

	

		

PROJECT REPORT
SGL Composites LLC > Moses Lake Facility

Notice of Construction Application
Approval Order No.15AQ-E636 Modification

	
Prepared	By:	

	
Aaron	M.	Day,	P.E.	–	Principal	Consultant	

Ashley	Jones	–	Senior	Consultant	
Hui	Cheng	–	Senior	Consultant	

	
TRINITY	CONSULTANTS	
20819	72nd	Avenue	South	

Suite	610	
Kent,	WA	98032	
(253)	867‐5600	

	
December	2018	

	
	

	

Environmental solutions delivered uncommonly well

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application
Trinity Consultants i

TABLE OF CONTENTS

1. EXECUTIVE SUMMARY 1-1

2. FACILITY DESCRIPTION 2-1
2.1.	Production	Lines	1	through	6	..	2‐1
2.2.	Emergency	Generators	and	Fire	Pumps	...	2‐2
2.3.	Facility‐Wide	Potential	to	Emit	...	2‐2

2.3.1.	Start‐Up	Mode	..	2‐3
2.3.2.	Normal	Operation	Mode	..	2‐3
2.3.3.	Shutdown	Mode	...	2‐4
2.3.4.	RTO	Bypass	Mode	..	2‐4
2.3.5.	SCR	Bypass	Mode	...	2‐5
2.3.6.	Standby	Mode	...	2‐6
2.3.7.	Emergency	Generators	and	Fire	Pumps	..	2‐6

3. REQUESTED PERMIT CHANGES 3-1
3.1.	Proposed	Limits	...	3‐1
3.2.	Request	for	Synthetic	Minor	Permit	Limit	...	3‐1
3.3.	Other	Miscellaneous	Changes	..	3‐2

4. REGULATORY REVIEW 4-1
4.1.	PSD	Applicability	...	4‐1
4.2.	Title	V	Operating	Permit	Applicability	...	4‐1
4.3.	Federal	Standards	...	4‐1
4.4.	Best	Available	Control	Technology	..	4‐1
4.5.	Air	Quality	Analysis	..	4‐2

APPENDIX A: APPLICATION FORM AND ASSOCIATED DOCUMENTS A-1

APPENDIX B: EMISSION CALCULATIONS B-1

APPENDIX C: NOX CERM DATA C-1

APPENDIX D: BACKGROUND INFORMATION FOR BACT D-1

		 	

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application
Trinity Consultants ii

LIST OF TABLES

Table	2‐1.	Normal	Operation	Mode	Lines	1‐6	Hourly	Emissions	Per	Line	 2‐3

Table	2‐2.	Shutdown	Mode	Lines	1‐6	Hourly	Emissions	Per	Line	 2‐4

Table	2‐3.	RTO	Bypass	Mode	Lines	1‐6	Hourly	Emissions	Per	Line	 2‐5

Table	2‐4.	SCR	Bypass	Mode	Lines	1‐6	Hourly	Emissions	Per	Line	 2‐6

Table	2‐5.	Facility‐Wide	PTE	 2‐8

Table	3‐1.	Proposed	Limits	 3‐1

Table	3‐2.	Facility‐Wide	Annual	NOX	Emissions	 3‐2

Table	4‐1.	Increment	Analysis	 4‐2

Table	4‐2.	NAAQS	Analysis	 4‐2

	 	

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application
Trinity Consultants 1-1

1. EXECUTIVE SUMMARY

SGL	Composites	LLC	(SGL)	owns	and	operates	a	carbon	fiber	plant	located	in	Moses	Lake,	WA	(the	Moses	Lake	
Facility).	SGL	is	requesting	to	amend	their	existing	Approval	Order,	15AQ‐E636,	to	remove	sources	associated	
with	Phases	3‐6	and	request	a	synthetic	minor	limit	with	respect	to	the	Prevention	of	Significant	Deterioration	
(PSD)	program	to	supersede	their	current	PSD	permit	14‐02.		
	
SGL	is	requesting	to	remove	Lines	7‐10	and	all	associated	equipment	from	the	current	permit	because	these	
lines	have	not	been	built,	and	are	not	currently	part	of	SGL’s	business	plan	to	build.	Removing	Lines	7‐10	
associated	equipment	eliminates	all	but	NOX	from	being	above	the	PSD	threshold1.	SGL	is	requesting	a	synthetic	
minor	limit	for	NOX	to	make	the	facility	a	synthetic	minor	facility	with	respect	to	PSD	for	all	pollutants.	SGL	also	
requests	that	the	revised	Order	of	Approval	(OA)	permit	will	supersede	all	existing	OAs	and	the	existing	PSD	
permit	14‐02.	A	letter	will	also	be	sent	to	Ecology	headquarters	to	rescind	the	PSD	permit	with	the	issuance	of	
the	revised	OA.	
	
As	an	administrative	note,	SGL	has	identified	that	the	line	speed	on	Lines	1‐6	can	be	run	at	a	higher	speed	than	
the	previously	noted	nominal	capacity	of	the	lines.	The	increased	line	speed	is	not	expected	to	impact	any	of	the	
current	SGL	permit	limits,	and	SGL	is	not	requesting	any	permit	limit	increases.	This	report	serves	as	the	notice	
of	construction	(NOC)	application	for	the	proposed	change	and	consolidation	of	permit	conditions	and	
requirements.		
	
In	accordance	with	Washington	regulations,	a	Best	Available	Control	Technology	(BACT)	review	has	been	
performed	for	each	identical	process	line	to	verify	the	BACT	determination	originally	approved	in	prior	permits	
is	still	appropriate.		
	
A	qualitative	air	quality	analysis	(AQA)	has	been	performed	to	demonstrate	that	no	national	ambient	air	quality	
standard	(NAAQS)	or	toxic	air	pollutants	(TAPs)	will	be	exceeded	as	a	result	of	the	change.		

This	NOC	application	includes	the	following	elements:	

 Section	2.		Facility	Description	
 Section	3.		Requested	Permit	Changes	
 Section	4.		Regulatory	Review	
 Appendix	A:		Application	Form	and	Associated	Documents	
 Appendix	B:		Emission	Calculations	
 Appendix	C:		NOX	Continuous	Emission	Rate	Monitor	(CERM)	Summary	Data	
 Appendix	D:		Background	Information	for	BACT	

	

																																								 																							
	
1	Ecology	currently	views	the	SGL	Moses	Lake	facility	as	being	on	the	“List	of	28”	source	category	with	a	PSD	threshold	of	
100	tpy	of	a	criteria	pollutant.	SGL	does	not	agree	with	this	position.		

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application 2-1
Trinity Consultants

2. FACILITY DESCRIPTION

SGL	owns	and	operates	the	Moses	Lake	Facility	located	at	8781	Randolph	Road	NE,	Moses	Lake,	Washington.	
SGL	was	issued	PSD	Permit	14‐02	on	April	13,	2015	for	Lines	3‐102,	and	Final	Approval	Order	No.	15AQ‐E636	on	
March	17,	2016	for	Lines	1‐2	and	pollutants	from	Lines	3‐103	that	did	not	trigger	PSD	permitting.		

SGL	is	submitting	this	NOC	application	to	request	for	modification	to	the	Approval	Order	No.	15AQ‐E636	to	
remove	lines	7‐10	from	the	permit	and	request	a	PSD	synthetic	minor	limit.	SGL	is	requesting	a	synthetic	minor	
emission	limit	for	NOX	emissions	at	90	tons	per	year	(tpy).	The	Moses	Lake	Facility	will	remain	a	major	source	of	
hazardous	air	pollutant	(HAP)	due	to	potential	hydrogen	cyanide	(HCN)	emissions	being	higher	than	10	tpy.	
This	section	summarizes	the	emission	sources	at	the	Moses	Lake	Facility	and	the	potential	to	emit	(PTE)	for	the	
Moses	Lake	Facility	for	Lines	1‐6.	

2.1. PRODUCTION LINES 1 THROUGH 6

The	Moses	Lake	Facility	manufactures	carbon	fiber,	and	began	operation	in	2012	with	the	installation	of	Line	1.	
Between	2013	and	2015,	Lines	2,	3,	4,	and	5	began	operation.	Line	6	was	permitted	as	Phase	2	of	construction	
and	is	still	in	the	construction	phase.	SGL	expects	to	receive	an	extension	through	September	30,	2019	for	
construction	of	Line	6	in	the	near	future.4		

SGL	estimates	the	actual	capacity	of	2,150	metric	tons	per	year	can	be	achieved	on	each	line	without	making	
physical	modifications.	SGL	expects	that	one	or	two	lines	may	run	at	the	projected	capacity,	and	the	other	lines	
may	operate	less	than	capacity.	Each	carbon	fiber	production	line	consists	of	the	following	processes:	

 Feed	and	pretension.	This	process	involves	feeding	filaments	of	polyacrylonitrile	(PAN)	through	a	series	of	
rollers	to	apply	uniform	tension.	PAN	is	spliced	together	by	joining	the	end	of	one	box	to	the	beginning	of	
another	with	heat	applied	by	the	portable	electric	ovens	(referred	to	as	“pre‐oxidation	ovens”).	

 Oxidation.	The	filaments	of	PAN	is	then	heated	in	the	electric	oxidation	ovens.	In	this	step,	the	acrylonitrile	
molecules	are	cyclized	and	rearranged	in	a	more	stable	bonding	form.	

 Carbonization.	The	fiber	is	then	sent	to	a	low‐temperature	furnace	and	a	high‐temperature	furnace	in	an	
oxygen‐free	environment,	to	burn	off	non‐carbon	atoms.	

 Surface	treatment.	During	this	stage,	the	surface	of	the	fiber	is	slightly	etched	to	give	them	better	bonding	
properties.	The	fiber	is	treated	with	ammonium	bicarbonate	solution	at	the	Moses	Lake	Facility,	and	then	
washed	and	dried	with	water.	

 Sizing.	A	resin	sizing	coating	is	applied	using	a	double‐tip	roller	bath	and	squeegee,	to	improve	handling	and	
transportation	of	the	fibers.	

 Winding	and	packaging.	The	finished	carbon	fiber	is	spooled	onto	cardboard	spools	and	wrapped	for	
shipment.		
	

																																								 																							
	
2	Lines	3‐10	triggered	PSD	for	nitrogen	oxides	(NOX),	particulate	matter	less	than	10	microns	and	less	than	2.5	microns	
(PM10/PM2.5),	and	volatile	organic	compounds	(VOC).	

3	Lines	3‐10	were	issued	a	Final	Order	of	Approval	for	carbon	monoxide	(CO),	sulfur	dioxide	(SO2),	and	toxic	air	pollutants	
(TAPs).	

4	The	PSD	14‐02	amendment	for	the	Line	6	construction	extension	was	posted	for	30‐day	public	comment	on	November	14,	
2018.	The	amendment	is	expected	to	be	finalized	in	the	near	future.		

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application 2-2
Trinity Consultants

Emissions	are	expected	from	the	oxidation	ovens,	low‐temperature	furnace,	and	high‐temperature	furnace,	and	
are	controlled	by	the	following	devices:	

 For	each	line,	the	oxidation	ovens	are	controlled	by	a	Regenerative	Thermal	Oxidizer	(RTO)	followed	by	a	
Selective	Catalyst	Reactor	(SCR).	There	is	also	a	second	RTO	serving	as	a	backup.	Each	RTO	has	an	8.4	
MMBtu/hr	natural	gas‐fired	preheater.	The	SCR	has	a	4.6	MMBtu/hr	natural	gas‐fired	preheater.	

 For	each	line,	the	low‐temperature	furnace	and	the	high‐temperature	furnace	are	controlled	by	a	thermal	
oxidizer	(TO),	equipped	with	a	4	MMBtu/hr	natural	gas‐fired	preheater.		
	

Emissions	from	the	pre‐oxidation	splicers	were	determined	to	be	insignificant	emission	units	per	Washington	
Administrative	Code	(WAC)	173‐401‐530(4)5	for	Title	V	purposes,	but	were	included	in	Approval	Order	No.	
15AQ‐E636.6	As	permitted,	SGL	could	have	up	to	a	total	of	50	pre‐oxidation	splicers	at	the	Moses	Lake	Facility.		

2.2. EMERGENCY GENERATORS AND FIRE PUMPS

The	production	lines	are	supported	by	emergency	generators	to	ensure	operation	of	the	oven	fans	in	case	of	a	
grid	power	failure,	and	fire	pumps	for	fire	suppression	purposes.		

Lines	1	and	2	are	supported	by	ten	(10)	natural	gas‐fired	emergency	generators,	with	each	rated	at	454	
horsepower	(hp).	The	facility	also	permitted	two	natural	gas‐fired	engines	to	provide	power	to	their	fire	pumps,	
each	rated	at	454	hp.	These	emergency	generators	are	expected	to	be	operated	for	up	to	34	hours	per	year	per	
engine	and	the	engines	associated	with	the	fire	pumps	are	expected	to	be	operated	for	up	to	38	hours	per	year	
per	engine.	There	are	no	changes	to	operation	or	number	of	emergency	generators	needed	for	Lines	1	and	2.	It	
has	been	determined	that	the	facility	has	currently	only	installed	one	fire	pump	and	associated	engine,	but	with	
the	confirmation	of	all	analyses	in	this	application,	SGL	would	like	to	request	an	eighteen	month	extension	to	
construct	and	install	the	second	454	hp	fire	pump	with	the	associated	engine.	The	calculations	and	analyses	
continue	to	include	both	fire	pump	engines.		

Lines	3	through	6	are	supported	by	four	(4)	diesel‐fired	emergency	generators,	with	each	rated	at	2,937	hp.	The	
maximum	hours	of	operation	for	all	of	these	emergency	generators	will	be	72	hours	per	year	total	for	8	hours	
per	year	testing	per	engine,	8	hours	per	year	emergency	operation	per	engine,	and	8	hours	per	year	for	a	
performance	test	of	any	given	engine.	This	is	the	same	operating	scenario	as	currently	permitted,	but	reduced	
from	136	hours/year	due	to	the	removal	of	Lines	7‐10.		

2.3. FACILITY-WIDE POTENTIAL TO EMIT

PTE	from	the	carbon	fiber	production	lines	and	the	emergency	engines	are	calculated	using	the	methodologies	
discussed	in	this	section.	The	emissions	from	the	production	lines	are	determined	based	on	six	different	
operating	modes,	as	described	below.	A	process	flow	diagram	showing	the	processes	and	air	flows	for	each	
production	line	is	provided	in	Appendix	A.	There	have	been	no	changes	to	the	operating	scenarios	from	current	
permitted	operation.	No	hourly	emissions	for	each	line	are	impacted	and	the	following	sections	are	to	
summarize	the	hourly	emissions	by	operating	scenario	for	each	line.	Detailed	emission	calculations	including	

																																								 																							
	
5	According	to	the	Title	V	permit	application	submitted	on	September	26,	2016.	

6	Approval	Order	No.	15AQ‐E636	included	50	hand‐held	pre‐oxidation	ovens	for	splicing	for	the	potential	of	Lines	1‐10.			

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application 2-3
Trinity Consultants

criteria	pollutants,	TAPs	and	HAPs	for	all	production	lines	and	associated	equipment	are	provided	in	Appendix	
B.	

2.3.1. Start-Up Mode

In	the	start‐up	mode,	the	oxidation	ovens	at	the	production	lines	are	heating	but	have	not	reached	the	
temperature	and	speeds	necessary	for	normal	operations.	During	startup,	the	raw	material	PAN	is	partially	
oxidized	and	is	not	sent	to	the	furnaces	for	carbonization.	These	partially	oxidized	PAN	is	discarded	as	waste.	
Since	the	emissions	in	this	mode	are	expected	to	be	lower	than	the	Normal	Operation	Mode,	there	is	no	
operation	limit	for	the	Start‐Up	Mode.	

2.3.2. Normal Operation Mode

When	the	ovens	and	furnaces	reach	the	normal	operation	temperatures,	the	production	lines	are	in	the	Normal	
Operation	Mode.	Emissions	from	the	oxidation	ovens	are	firstly	sent	to	RTO	and	then	the	SCR	for	emission	
control.	The	exhaust	from	the	SCR	is	routed	for	heat	recovery	before	exhausting	in	the	main	stack.	The	8.4	
MMBtu/hr	RTO	preheater	and	the	4	MMBtu/hr	SCR	preheater	are	in	operation	in	this	mode.	Normally	the	
second	RTO	serving	as	the	backup	is	not	in	operation.	However,	the	emissions	from	the	second	RTO	firing	at	
2.04	MMBtu/hr	are	conservatively	included	for	PTE	purposes	only.	

Emissions	from	the	furnaces	are	sent	to	the	TO,	and	the	4	MMBtu/hr	preheater	is	in	operation	in	this	mode.	The	
waste	heat	is	also	recovered	before	the	exhaust	is	routed	to	the	main	stack.	

Hourly	emissions	for	criteria	pollutants	and	HAPs/TAPs	with	current	permit	limits	in	the	normal	operation	
mode	for	each	line	are	summarized	in	Table	2‐1,	which	are	identical	to	the	emission	limits	in	PSD	Permit	14‐02	
and	Approval	Order	No.15AQ‐E636.	On	annual	basis,	each	line	could	be	operated	up	to	8760	hours	per	year.	
More	details	on	the	emissions	from	Normal	Operation	Mode	are	available	in	Appendix	B.	

Table	2‐1.	Normal	Operation	Mode	Lines	1‐6	Hourly	Emissions	Per	Line	

Pollutant	

Oxidation	
Ovens	b	
(lb/hr)	

Furnaces	c	
(lb/hr)	

SCR	Heater	d	
(lb/hr)	

SCR	Ammonia	
Slip	

(lb/hr)	

Total	for	Each	
Line	
(lb/hr)	

NOX	a	 ‐‐ ‐‐ ‐‐ ‐‐	 8.5
CO	 0.6	 0.4 0.4 ‐‐	 1.3
SO2	 0.7	 2.4E‐03 2.7E‐03 ‐‐	 0.7
PM	e	 ‐‐ ‐‐ ‐‐ ‐‐	 1.1

PM10/PM2.5	e	 ‐‐ ‐‐ ‐‐ ‐‐	 3.0
VOC	 0.2	 1.4 0.02 ‐‐	 1.7
HCN	f	 1.1	 0.3 ‐‐ ‐‐	 1.4

Acrylonitrile	f	 5.6E‐03	 ‐‐ ‐‐ ‐‐	 5.6E‐03
Ammonia	f	 0.5	 0.1 ‐‐ 2.4	 3.0

a		NOX	hourly	emission	rate	is	based	on	SCR	vendor	quote.
b		Oxidation	ovens	CO,	SO2,	and	VOC	emissions	are	calculated	using	the	RTO	outlet	concentration	from	2013	source	testing	plus	
natural	gas	combustion	emissions	from	the	backup	preheater	using	AP‐42,	Section	1.4	emission	factor.		

c		Furnaces	CO	and	VOC	emissions	are	based	on	original	PSD	application	for	PSD	permit	14‐02.	SO2	emissions	are	based	on	AP‐42,	
Section	1.4	emission	factor	for	natural	gas	combustion.	

d		SCR	heater	CO,	SO2	and	VOC	emissions	are	based	on	AP‐42,	Section	1.4	emission	factors	for	natural	gas	combustion.	
e		PM,	PM10	and	PM2.5	emissions	are	based	on	original	PSD	application.	PM10	and	PM2.5	include	both	filterable	and	condensable	
particulate	matter.	It	is	conservatively	assumed	that	PM2.5	emissions	are	the	same	as	PM10	emissions.	

f		Approval	Order	No.	15AQ‐E636	established	limits	for	HCN,	acrylonitrile,	and	ammonia.	Therefore,	hourly	emissions	for	these	
pollutants	are	provided	here,	which	are	based	on	original	PSD	application.	

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application 2-4
Trinity Consultants

2.3.3. Shutdown Mode

Shutdown	mode	occurs	at	the	end	of	each	production	campaign	about	every	15	to	30	days.	In	this	mode,	fresh	
air	is	drawn	into	the	ovens	and	the	emergency	vent	doors	are	opened.	The	emergency	fan	will	also	be	turned	on	
to	push	the	excess	air	to	the	main	stack	(Line	1)	or	the	atmosphere	(other	lines).	The	RTO	will	be	fully	functional	
in	this	mode,	but	the	exhaust	air	from	the	ovens	bypasses	the	RTO.	The	purpose	of	this	mode	is	to	prevent	or	
mitigate	an	oven	fire	or	during	normal	shutdown	to	preserve	the	oxidation	profile	on	the	band	which	improves	
safety	during	startup.	The	shutdown	mode	is	expected	to	last	no	more	than	90	seconds.	The	TO	and	the	SCR	are	
also	in	operation	at	this	time.	

Emissions	for	the	Shutdown	Mode	are	the	weighted	average	of	the	exhaust	flow	rates	from	the	RTO	with	RTO	
Normal	Operation	Mode	emissions	and	the	design	capacity	of	the	emergency	fan	with	RTO	inlet	emissions	(i.e.,	
RTO	Bypass	Mode).7	Although	the	Shutdown	Mode	will	not	last	longer	than	90	seconds,	the	hourly	emissions,	
which	are	summarized	in	Table	2‐2,	conservatively	assumed	that	it	would	last	for	an	entire	hour.	On	annual	
basis,	it	is	conservatively	assumed	that	one	shutdown	occurrence	per	day	(i.e.,	maximum	of	9.13	hours	per	year)	
for	each	line.	More	details	on	the	emissions	from	Shutdown	Mode	are	available	in	Appendix	B.	

Table	2‐2.	Shutdown	Mode	Lines	1‐6	Hourly	Emissions	Per	Line	

Pollutant	

Oxidation	Ovens	
b	

(lb/hr)	
Furnaces	c	
(lb/hr)	

SCR	Heater	c	
(lb/hr)	

SCR	Ammonia	
Slip	

(lb/hr)	

Total	for	Each	
Line	
(lb/hr)	

NOX	a	 ‐‐	 ‐‐ ‐‐ ‐‐ 8.5
CO	 0.6	 0.4 0.4 ‐‐ 1.3
SO2	 0.7	 2.4E‐03 2.7E‐03 ‐‐ 0.7
PM	a	 ‐‐	 ‐‐ ‐‐ ‐‐ 1.1

PM10/PM2.5	a	 ‐‐	 ‐‐ ‐‐ ‐‐ 3.0

VOC	
4.3	for	Line	1	

5.6	for	Lines	2‐6	 1.4	 0.02	 ‐‐	
5.7	for	Line	1

7.1	for	Lines	2‐6	

HCN	d	
17.8	for	Line	1	

23.3	for	Lines	2‐6	
0.3	 ‐‐	 ‐‐	

18.0	for	Line	1
23.6	for	Lines	2‐6	

Acrylonitrile	d	
0.10	for	Line	1	

0.14	for	Lines	2‐6	
‐‐	 ‐‐	 ‐‐	

0.10	for	Line	1
0.14	for	lines	2‐6	

Ammonia	d	
5.7	for	Line	1	

7.5	for	Lines	2‐6	
0.1	 ‐‐	 2.4	

8.3	for	Line	1
10.0	for	Lines	2‐6	

a		NOX	hourly	emission	rate	is	based	on	SCR	vendor	quote.	PM,	PM10 and	PM2.5 emissions	are	assumed	to	be	the	same	as	Normal	
Mode	emissions,	which	are	expected	higher	than	the	Shutdown	Mode.	

b		Oxidation	ovens	CO,	SO2,	VOC,	and	HCN	emissions	are	the	weighted	average	of	normal	operation	emissions	at	the	RTO	with	the	
typical	RTO	exhaust	flow	rate	and	the	RTO	inlet	emissions	with	the	emergency	fan	capacity.	Line	1	has	a	higher	emergency	fan	
capacity;	therefore,	emissions	for	Line	1	are	different	than	Lines	2‐6.		

c		Furnaces	emissions	are	the	same	as	the	Normal	Mode	emissions.	
d	Approval	Order	No.	15AQ‐E636	did	not	establish	limits	for	HCN,	acrylonitrile,	and	ammonia	for	Shutdown	Mode.	Hourly	
emissions	for	these	pollutants	provided	here	are	based	on	original	PSD	application.	

2.3.4. RTO Bypass Mode

This	mode	is	only	needed	in	the	rare	event	that	the	RTO	has	an	equipment	failure.	The	bypass	is	needed	when	
the	RTO	shuts	down	and	the	plant	operators	will	evaluate	whether	the	RTO	could	be	restarted	or	the	production	
																																								 																							
	
7	Shutdown	emissions	are	monitored	solely	by	the	CERMS	on	Line	1	and	on	all	other	lines	the	shutdown	emissions	are	
evaluated	by	the	sum	of	the	CERMS	and	8.5	lb/hr	to	account	for	the	portion	that	goes	to	atmosphere,	in	accordance	to	
Approval	Order	No.	15AQ_E636.		

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application 2-5
Trinity Consultants

line	need	to	be	shut	down	until	the	RTO	can	be	repaired.	Only	VOC,	acrylonitrile,	ammonia,	and	HCN	emissions	
are	higher	at	the	RTO	inlet	than	RTO	outlet	based	on	2013	source	testing.	Hourly	emissions	for	these	pollutants	
are	based	on	the	RTO	inlet	emission	rates,	and	hourly	emissions	for	other	pollutants	are	conservatively	assumed	
to	be	the	same	as	the	Normal	Operation	Mode	emissions.	Even	though	the	exhaust	from	oxidation	ovens	bypass	
the	RTO	and	the	SCR,	the	NOX	emissions	for	RTO	Bypass	Mode	are	not	expected	to	be	higher	than	normal	
operations,	because	the	majority	of	NOX	emissions	are	generated	at	the	RTO.		

Hourly	emissions	for	the	RTO	Bypass	Mode	are	summarized	in	Table	2‐3.	On	annual	basis,	it	is	assumed	that	the	
RTO	will	be	bypassed	for	4.5	hours	per	year	for	each	line.	More	details	on	the	emissions	from	RTO	Bypass	Mode	
are	available	in	Appendix	B.	

Table	2‐3.	RTO	Bypass	Mode	Lines	1‐6	Hourly	Emissions	Per	Line	

Pollutant	

Oxidation	
Ovens	a	
(lb/hr)	

Furnaces	
(lb/hr)	

SCR	Heater	
(lb/hr)	

SCR	Ammonia	
Slip	

(lb/hr)	

Total	for	Each	
Line	
(lb/hr)	

NOX	 ‐‐	 ‐‐ ‐‐ ‐‐ 8.5
CO	 0.6 0.4 0.4 ‐‐ 1.3
SO2	 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7
PM	 ‐‐	 ‐‐ ‐‐ ‐‐ 1.1

PM10/PM2.5	b	 ‐‐	 ‐‐	 ‐‐	 ‐‐	
3.0	for	Lines	1‐2
2.0	for	Lines	3‐6	

VOC	 7.2 1.4 0.02 ‐‐ 8.6
HCN	c	 29.7	 0.3 ‐‐ ‐‐ 30.0

Acrylonitrile	c	 0.17	 ‐‐ ‐‐ ‐‐ 0.17
Ammonia	c	 9.5 0.1 ‐‐ ‐‐ 9.6

a		VOC	and	HCN	emissions	are	based	on	2013	source	testing	for	RTO	inlet.	Emissions	for	other	pollutants	are	conservatively	
assumed	to	be	the	same	as	the	Normal	Operation	Mode	emissions.	

b		PM10/PM2.5	emission	limits	for	Lines	3‐6	are	from	PSD	Permit	14‐02.	
c		Approval	Order	No.	15AQ‐E636	did	not	establish	limits	for	HCN,	acrylonitrile,	and	ammonia	for	RTO	Bypass	Mode.	Hourly	
emissions	for	these	pollutants	provided	here	are	based	on	original	PSD	application.	

2.3.5. SCR Bypass Mode

In	the	event	of	an	SCR	malfunction,	the	SCR	will	be	bypassed.	Emissions	from	the	oxidation	ovens	will	continue	
to	be	routed	to	RTO	and	then	exhaust	through	the	main	stack.	Since	the	SCR	is	used	for	NOX	control,	only	NOX	
emissions	are	expected	to	be	higher	than	Normal	Operation	Mode	emissions.	NOX	emissions	from	the	TO	are	
accounted	for	separately	and	are	not	impacted	by	the	SCR	Bypass	Mode.	It	is	conservatively	assumed	that	the	
SCR	Heater	is	still	in	operation	in	this	mode.	

Hourly	emissions	for	the	SCR	Bypass	Model	are	summarized	in	Table	2‐4.	On	annual	basis,	the	SCR	will	not	be	
bypassed	for	more	than	100	hours	per	year	for	each	line.	More	details	on	the	emissions	from	SCR	Bypass	Mode	
are	available	in	Appendix	B.	

	 	

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application 2-6
Trinity Consultants

Table	2‐4.	SCR	Bypass	Mode	Lines	1‐6	Hourly	Emissions	Per	Line	

Pollutant	

Oxidation	
Ovens	a	
(lb/hr)	

Furnaces	a	
(lb/hr)	

SCR	Heater	
(lb/hr)	

SCR	Ammonia	
Slip	

(lb/hr)	

Total	for	Each	
Line	
(lb/hr)	

NOX	 14.9	 3.0 ‐‐ ‐‐ 17.9
CO	 0.6 0.4 0.4 ‐‐ 1.3
SO2	 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7
PM	 ‐‐	 ‐‐ ‐‐ ‐‐ 1.1

PM10/PM2.5	b	 ‐‐	 ‐‐	 ‐‐	 ‐‐	 3.0	for	Lines	1‐2
2.0	for	Lines	3‐6	

VOC	 0.2 1.4 0.02 ‐‐ 1.7
HCN	c	 1.1 0.3 ‐‐ ‐‐ 1.4

Acrylonitrile	c	 5.6E‐03	 ‐‐ ‐‐ ‐‐ 5.6E‐03
Ammonia	c	 0.5 0.1 ‐‐ ‐‐ 0.6

a		NOX	emissions	from	the	oxidation	ovens	are	based	on	2013	source	test	at	RTO	outlet	plus	emissions	for	the	backup	heater.	NOX
emissions	from	the	furnaces	(i.e.,	TO)	are	based	on	site‐specific	data.	

b		PM10/PM2.5	emission	limits	for	Lines	3‐6	are	from	PSD	Permit	14‐02.	
c		Approval	Order	No.	15AQ‐E636	did	not	establish	limits	for	HCN,	acrylonitrile,	and	ammonia	for	SCR	Bypass	Mode.	Hourly	
emissions	for	these	pollutants	provided	here	are	based	on	original	PSD	application.	

2.3.6. Standby Mode

The	RTO	and	TO	are	maintained	at	a	normal	operating	temperature	between	campaigns	in	the	Standby	Mode.	
Emissions	are	only	expected	from	the	natural	gas	combustion	at	the	RTO	heaters	and	the	TO	heater,	since	the	
furnaces	are	electrically	heated.	SCR	is	not	operational	in	this	mode.	Since	emissions	from	the	Standby	Mode	are	
expected	to	be	lower	than	Normal	Operation	Mode	emissions,	it	is	considered	part	of	the	Normal	Operational	
Mode	for	determining	PTE.	

2.3.7. Emergency Generators and Fire Pumps

Emissions	from	the	10	natural	gas‐fired	emergency	generators	for	Lines	1	and	2	and	the	2	natural	gas‐fired	
engines	for	the	fire	pumps	are	calculated	based	on	40	CFR	Subpart	JJJJ	limits	for	NOX,	CO,	and	VOC,	and	are	based	
on	AP‐42,	Table	3.2‐3	emission	factors	for	other	pollutants.	On	annual	basis,	the	10	emergency	generators	will	
be	operated	for	no	greater	than	340	hours	per	year,	and	the	2	fire	pumps	will	be	operated	for	no	greater	than	76	
hours	per	year,	including	testing	and	emergency	operations.	

Emissions	from	the	4	diesel‐fired	emergency	generators	for	Lines	3	through	6	are	calculated	based	on	vendor	
data	for	meeting	Tier	4	emission	standards	under	40	CFR	Subpart	IIII	for	NOX,	CO,	VOC	and	PM	with	add‐on	
controls.	Other	pollutant	emissions	are	based	on	AP‐42,	Section	3.4	emission	factors.	The	calculation	
methodology	has	not	changed,	only	the	total	number	of	engines.	The	following	methodologies	are	used	to	
calculate	the	PTE	for	these	emergency	generators:	

 It	takes	approximately	10	minutes	for	engines	to	start	up;	therefore,	cold	start	emissions	are	accounted	for	
using	uncontrolled	emission	rates	for	the	first	10	minutes	in	an	hour.	The	uncontrolled	emission	rates	are	
provided	by	the	engine	vendor.	

 The	engine	may	be	operated	at	70%	during	normal	operation,	or	at	100%	load	during	performance	test	and	
emergency	use.	In	order	to	allow	maximum	operational	flexibility,	the	higher	resultant	hourly	emission	rate	
at	70%	load	and	100%	using	load‐specific	emission	factors	provided	by	the	vendor	are	used	to	determine	
the	hourly	emissions	outside	of	the	cold	start	period.	

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application 2-7
Trinity Consultants

 The	routine	quarterly	test	is	2	hours	per	test,	and	only	one	engine	will	be	tested	at	the	same	time.	However,	
all	4	engines	may	be	tested	in	the	same	day.	Total	routine	quarterly	test	will	be	32	hours	per	year	for	all	
engines.	Cold	start	emissions	are	accounted	for	in	the	first	hour	of	the	test	for	each	engine.	

 There	will	be	one	engine	being	tested	during	a	required	performance	testing	every	60	months.	Performance	
testing	will	last	8	hours,	and	it	will	start	following	a	routine	quarterly	testing.	Therefore,	no	cold‐start	
emissions	are	accounted	for	performance	testing.	Performance	testing	will	be	8	hour	per	year	at	maximum	
for	all	engines	with	one	engine	being	tested.	

 Emergency	operation	is	needed	during	power	outage,	and	may	include	cold	start.	Therefore,	cold	start	
emissions	are	accounted	for	in	the	first	hour	of	the	event.	It	is	assumed	that	the	emergency	operation	will	
not	be	greater	than	8	hours	per	year	per	engine.	

	

Facility‐wide	emissions	summary	are	provided	in	Table	2‐5,	and	are	compared	to	the	Title	V	and	PSD	major	
source	thresholds.	Note	that	SGL	is	requesting	a	synthetic	minor	limit	for	NOX	at	90	tpy;	therefore,	the	NOX	
emissions	for	each	emission	unit	are	not	presented.	

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application 2-8
Trinity Consultants

	

Table	2‐5.	Facility‐Wide	PTE	

Emission	Units	
PM	 PM10	 PM2.5	 SO2	 NOx	 VOC	 CO	 CO2e	

Single	
HAP	

Total	
HAPs	

(tpy)	 (tpy)	 (tpy)	 (tpy)	 (tpy)	 (tpy)	 (tpy)	 (tpy)	 (tpy)	 (tpy)	
Line	1	a	 4.82	 13.14	 13.14	 3.01	 ‐‐	 7.42	 5.79	 7,215	 6.14	 6.33	

Line	2	a	 4.82	 13.14	 13.14	 3.01	 ‐‐	 7.42	 5.79	 7,215	 6.17	 6.36	

Lines	3‐6	b	 19.27	 52.56	 52.56	 12.02	 ‐‐	 29.70	 23.16	 28,858	 24.67	 25.44	

Lines	1‐2	EGENs	c	 3.38E‐03	 1.38E‐02	 1.38E‐02	 5.10E‐04	 ‐‐	 0.17	 0.68	 39	 ‐‐	 1.15E‐02	

Lines	3‐6	EGENs	c	 7.82E‐03	 4.08E‐03	 4.08E‐03	 1.28E‐03	 ‐‐	 1.05E‐02	 0.16	 113	 ‐‐	 1.09E‐03	

Firewater	Pump	EGENs	c	 1.51E‐03	 3.08E‐03	 3.08E‐03	 1.14E‐04	 ‐‐	 0.04	 0.15	 17	 ‐‐	 5.14E‐03	

Pre‐Oxidation	Ovens	d	 1.96E‐04	 5.54E‐04	 5.54E‐04	 3.15E‐04	 ‐‐	 3.33E‐03	 3.93E‐03	 ‐‐	 1.37E‐02	 1.38E‐02	

TOTAL	e	 29	 79	 79	 18	 90	 45	 36	 43,457	 37	 38	
PSD	Major	Source	

Threshold	f	 100	 100	 100	 100	 100	 100	 100	 ‐‐	 ‐‐	 ‐‐	

Title	V	Major	Source	
Threshold	g	

‐‐	 100	 100	 100	 100	 100	 100	 ‐‐	 10	 25	

a		The	PTE	for	Lines	1	and	2	are	based	on	the	configurations	of	the	productions	lines	and	applicable	emission	limits	from	Approval	Order	No.	15AQ‐E636.	The	exhaust	flow	rates	for	
Line	2	are	different	than	Line	1;	therefore,	emissions	for	these	two	lines	are	calculated	separately.	SGL	does	not	operate	the	second	RTO	in	standby,	but	the	emissions	from	the	
second	RTO	are	conservatively	included	for	PTE	purposes.	

b		Lines	3‐6	have	the	same	exhaust	flow	rates	as	Line	2.	However,	Lines	3‐6	are	subject	to	BACT	limits	established	in	PSD	Permit	14‐02.	PTE	emissions	for	these	lines	are	based	on	
emission	limits	in	PSD	Permit	14‐02	and	Approval	Order	No.	15AQ‐E636,	in	addition	to	publicly	available	emission	factors	for	pollutants	without	any	emission	limit.	SGL	does	not	
operate	the	second	RTO	in	standby,	but	the	emissions	from	the	second	RTO	are	conservatively	included	for	PTE	purposes.	

c		Emergency	generator	and	firewater	pump	engine	emissions	are	based	on	the	same	assumptions	made	in	the	original	PSD	application	for	PSD	Permit	14‐02,	but	revised	to	reflect	the	
emission	limits	in	PSD	Permit	14‐02	and	Approval	Order	No.	15AQ‐E636	where	applicable.	

d		Pre‐oxidation	ovens	emissions	are	consistent	with	original	PSD	application	for	PSD	permit	14‐02.	
e		SGL	also	uses	epoxy	resin;	however,	no	VOC	or	HAP	are	emitted	based	on	SDS	data.	SGL	requests	for	a	synthetic	minor	NOX	emission	limit	of	90	tpy.	
f		PSD	major	source	thresholds	are	obtained	from	40	CFR	52.21(b)(1)(i)(a).	Greenhouses	gases	(GHG)	is	not	subject	to	PSD	review	if	PSD	review	is	triggered	for	any	other	pollutant.	
Ecology	stated	that	SGL	is	a	facility	subject	to	100	tpy	thresholds	for	PSD	purposes	in	a	response	on	September	10,	2018.		

g	Title	V	major	source	thresholds	are	obtained	from	WAC	173‐401‐200.	
	

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application
Trinity Consultants 3-1

3. REQUESTED PERMIT CHANGES

3.1. PROPOSED LIMITS

SGL	is	submitting	this	NOC	application	to	remove	Lines	7‐10	from	the	Approval	Order	No.	15AQ‐E636,	since	it	is	
not	in	SGL’s	plan	to	construct	these	permitted	lines.	Additionally,	SGL	is	requesting	a	synthetic	minor	emission	
limit	for	NOX	emissions	at	90	tpy.	The	Moses	Lake	Facility	will	remain	a	major	source	of	HAP	due	to	potential	
HCN	emissions	being	higher	than	10	tpy,	as	shown	in	Table	2‐5.	SGL	submitted	a	Title	V	air	operating	permit	
application	in	September	2016	for	the	Moses	Lake	Facility,	but	has	not	received	an	issued	Title	V	operating	
permit.	SGL	requests	the	proposed	changes	to	be	included	in	the	Title	V	operating	permit	to	be	issued	by	
Ecology.		

As	discussed	in	Section	2.3,	the	short‐term	hourly	emissions	for	each	production	line	and	emissions	from	the	
emergency	generators	and	fire	pumps	will	remain	unchanged	as	those	in	the	PSD	Permit	14‐02	and	Approval	
Order	No.	15AQ‐E636.	However,	PSD	Permit	14‐02	and	Approval	Order	No.	15AQ‐E636	also	set	annual	emission	
limits	for	Lines	3‐10.	With	removing	Lines	7‐10,	SGL	proposes	to	update	the	annual	emission	limits	for	Lines	3‐6.	
Lines	1‐2	limits	will	remain	unaffected.	The	proposed	revised	emission	limits	are	summarized	in	Table	3‐1.	

Table	3‐1.	Proposed	Limits	

Current	Emission	Limit	 Source	of	Limit Proposed	Limit
467	tons	NOX	per	12‐month	rolling	
period;	Lines	3‐10	and	associated	
equipment	

Condition	VII.	A.,	PSD	Permit	14‐02	 90	tons	NOX	per	12‐month	rolling	
period,	facility‐wide	

39	tons	PM	per	12‐month	rolling	
period;	Lines	3‐10	and	associated	
equipment	

Condition	VII.	A.,	PSD	Permit	14‐02	
None;	PM	is	not	a	permitted	
pollutant	

90	tons	PM10/PM2.5	per	12‐month	
rolling	period;	Lines	3‐10	and	
associated	equipment	

Condition	VII.	A.,	PSD	Permit	14‐02	
53	tons	PM10/PM2.5	per	12‐month	
rolling	period;	Lines	3‐6	and	
associated	equipment	

60	tons	VOC	per	12‐month	rolling	
period;	Lines	3‐10	and	associated	
equipment	

Condition	VII.	A.,	PSD	Permit	14‐02	
30	tons	VOC	per	12‐month	rolling	
period;	Lines	3‐6	and	associated	
equipment	

47	tons	CO	per	12‐month	rolling	
period;	Lines	3‐10	and	associated	
equipment	

Condition	7.7,	Approval	Order	No.	
15AQ‐E636	

25	tons	CO	per	12‐month	rolling	
period;	Lines	3‐6	and	associated	
equipment	

25	tons	SO2	per	12‐month	rolling	
period;	Lines	3‐10	and	associated	
equipment	

Condition	7.7,	Approval	Order	No.	
15AQ‐E636	

12	tons	SO2	per	12‐month	rolling	
period;	Lines	3‐6	and	associated	
equipment	

408.5	pounds	acrylonitrile	per	12‐
month	rolling	period;	Lines	3‐10	and	
associated	equipment	

Condition	7.7,	Approval	Order	No.	
15AQ‐E636	

204.2	pounds	acrylonitrile	per	12‐
month	rolling	period;	Lines	3‐6	and	
associated	equipment	

595	pounds	ammonia	per	day;	Lines	
3‐10	and	associated	equipment	

Condition	7.7,	Approval	Order	No.	
15AQ‐E636	

302 pounds	per	day;	Lines	3‐6 and	
associated	equipment	

310	pounds	HCN	per	day;	Lines	3‐10	
and	associated	equipment	

Condition	7.7,	Approval	Order	No.	
15AQ‐E636	

177 pounds	per	day;	Lines	3‐6 and	
associated	equipment	

3.2. REQUEST FOR SYNTHETIC MINOR PERMIT LIMIT

SGL	requests	for	a	synthetic	minor	limit	of	90	tpy	NOX	for	the	Moses	Lake	Facility.	Even	though	the	potential	NOX	
emissions	for	Lines	1‐6	are	higher	than	90	tpy,	the	actual	NOX	emissions	are	much	lower	than	90	tons.	Table	3‐2	

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application
Trinity Consultants 3-2

shows	the	facility‐wide	annual	NOX	emissions	since	2014	and	which	lines	were	operating	in	the	given	year.	2012	
and	2013	only	had	Lines	1	and	2	operating	prior	to	the	installation	of	SCR	and	do	not	reflect	current	operations.			

Table	3‐2.	Facility‐Wide	Annual	NOX	Emissions	

Year	 Lines	Operating	

Facility‐Wide	NOX	
Emissions	
(tpy)	

2014	 Lines	1,	2,	3,	4 40
2015	 Lines	1,	2,	3,	4,	5 45
2016	 Lines	3,	4,	5 30
2017	 Lines	3,	4,	5 36

	

Additionally,	SGL	has	reviewed	the	Continuous	Emission	Rate	Monitoring	(CERM)	data	installed	on	Lines	1‐5	
from	January	2014	through	October	2018.	A	copy	of	the	NOX	CERM	summary	data	is	provided	in	Appendix	C.	
SGL	found	the	following	based	on	the	CERM	data	review:	

 The	lb/hr	NOX	emissions	were	typically	well	below	8.5	lb/hr	limit	for	Normal	Operation	Mode.	The	monthly	
average	lb/hr	NOX	emission	rate	across	all	lines	in	the	period	ranges	from	0.03	to	5.26	lb/hr,	which	are	well	
below	the	8.5	lb/hr	limit.		

 On	annual	basis,	the	maximum	across	lines	and	period	reviewed	of	annual	lb/hr	average	NOX	emission	rate	
is	3.19	lb/hr.	Assuming	continuous	operation	with	this	rate,	the	annual	NOX	emissions	for	each	line	will	be	
approximately	14	tpy,	and	will	be	84	tpy	for	6	lines,	which	is	still	below	90	tpy.	

	
Based	on	the	data	reviewed,	the	actual	NOX	emissions	from	the	Moses	Lake	Facility	will	be	able	to	keep	below	90	
tpy,	and	requests	for	a	synthetic	minor	NOX	limit	at	90	tpy.8	

3.3. OTHER MISCELLANEOUS CHANGES

SGL	proposes	the	following	changes	to	Approval	Order	No.	15AQ‐E636:	

 Change	the	company	name	and	permit	holder	name	to	SGL	Composites	LLC,	and	replace	SGL	Automotive	
Carbon	Fibers	LLC	or	SGL	ACF	with	“SGL”.	

 Remove	Conditions	4	and	11.2	for	the	land	purchase	requirement.	Additional	land	will	not	be	purchased	
because	Lines	7‐10	will	not	be	constructed.9	

 Update	Conditions	8.3	and	9	to	include	requirements	for	Lines	3‐6	in	addition	to	those	for	Lines	1‐2	only.	
 Remove	all	conditions	or	relevant	condition	terms	covering	Lines	7‐10.	

	

																																								 																							
	
8	A	stack	test	is	expected	for	January	or	early	February	2019	to	verify	that	the	increase	speed	did	not	impact	short‐term	
emission	rates	against	current	permit	limits.		

9	According	to	TSD	for	Approval	Order	No.	14AQ‐E586,	the	ASIL	exceedance	for	acrylonitrile	will	occur	if	Line	8	is	added	to	
the	operation.	Purchase	of	impacted	property	was	proposed	by	SGL	at	that	time.	Therefore,	emissions	from	Lines	3‐6	will	
not	result	in	any	ASIL	exceedance	for	acrylonitrile,	and	land	purchase	would	not	be	necessary	to	demonstrate	TAP	
compliance.	

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application
Trinity Consultants 4-1

4. REGULATORY REVIEW

The	following	sections	identify	the	regulatory	requirements	applicable	to	this	application.	

4.1. PSD APPLICABILITY

PSD	is	the	major	New	Source	Review	permitting	program	for	attainment	pollutants.	The	Moses	Lake	facility	is	
located	in	Grant	County,	which	is	designated	as	an	attainment	area	for	all	criteria	pollutants.	The	facility	was	
classified	as	a	major	source	under	the	PSD	program	and	the	current	PSD	Permit	14‐02	was	issued	in	April	2015.	
With	this	NOC	application,	SGL	is	requesting	a	synthetic	minor	NOX	emission	limit	at	90	tpy.	As	shown	in	Table	
2‐5,	the	PTE	for	the	Moses	Lake	Facility	is	below	the	major	source	threshold	for	pollutants	other	than	NOX.	SGL	
requests	an	order	of	approval	to	be	issued	to	supersede	PSD	Permit	14‐02	by	incorporating	all	applicable	
requirements	and	limits	from	PSD	Permit	14‐02.	A	separate	letter	to	Ecology	headquarters	will	be	submitted	
requesting	PSD	Permit	14‐02	to	become	void	with	the	issuance	of	the	revised	OA.		

4.2. TITLE V OPERATING PERMIT APPLICABILITY

A	Title	V	operating	permit	is	required	for	any	major	source	defined	under	WAC	173‐401‐200.	As	shown	in	Table	
2‐5,	the	Moses	Lake	Facility	will	continue	to	have	the	potential	to	emit	more	than	10	tpy	of	HCN,	which	is	a	HAP.	
Therefore,	the	Moses	Lake	Facility	will	continue	to	be	considered	a	major	source	of	HAP,	and	requires	a	Title	V	
operating	permit.	SGL	has	submitted	the	initial	Title	V	operating	permit	application	in	September	2016,	but	has	
not	received	a	final	permit	from	Ecology.	SGL	requests	the	Title	V	operating	permit	to	be	issued	to	reflect	the	
correct	emission	units	and	emission	limits	for	the	Moses	Lake	Facility.	

4.3. FEDERAL STANDARDS

WAC	173‐400‐115	adopts	federal	New	Source	Performance	Standards	(NSPS)	by	reference.	NSPS	apply	to	
certain	types	of	equipment	that	are	newly	constructed,	modified,	or	reconstructed	after	a	given	applicability	
date.	Since	no	physical	modification	of	any	equipment	is	taking	place,	there	will	be	no	change	to	NSPS	
applicability	or	requirements	to	the	existing	equipment.		

National	Emission	Standards	for	Hazardous	Air	Pollutants	(NESHAPs)	have	been	established	in	40	CFR	Part	61	
and	Part	63	to	control	emissions	of	Hazardous	Air	Pollutants	(HAP)	from	stationary	sources.	This	permitting	
application	does	not	impact	existing	requirements	or	trigger	any	additional	NESHAP	requirements	at	the	facility.		

4.4. BEST AVAILABLE CONTROL TECHNOLOGY

A	top‐down	Best	Available	Control	Technology	(BACT)	analysis	was	completed	as	part	of	the	original	PSD	
application	review	back	in	2014.	For	this	application	to	revise	the	Approval	Order	No.	15AQ‐E636,	a	BACT	
review	focusing	on	any	potential	changes	or	updates	to	the	relevant	BACT	information	is	performed	in	order	to	
confirm	that	the	conclusions	of	the	original	BACT	determination	presented	in	PSD	Permit	14‐02	for	Lines	3	to	6,	
and	current	requirements	for	Lines	1‐2	in	Approval	Order	No.	15AQ‐E636	are	appropriate.	

The	focus	of	this	application	is	to	confirm	that	the	BACT	determination	in	PSD	Permit	14‐02	and	Approval	Order	
No.	15AQ‐E636	would	be	unchanged.	The	BACT	determinations	in	PSD	Permit	14‐02	were	established	based	on	
cost	effectiveness	calculations	in	terms	of	cost	per	tons	of	pollutants	removed	for	Lines	3‐6.	The	BACT	
determinations	in	Approval	Order	No.	15AQ‐E636	are	from	the	Approval	Order	No.	10AQ‐E362	for	Lines	1‐2	
which	are	also	based	on	cost	effectiveness	calculations.	Because	this	application	does	not	change	the	emission	

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application
Trinity Consultants 4-2

rates	in	the	permit,	the	cost	per	ton	values	in	the	previous	analyses	are	also	unchanged.	Therefore,	the	
assumptions	used	in	PSD	Permit	14‐02	and	Approval	Order	No.	10AQ‐E362	remain	valid	with	this	permitting	
action,	and	no	updates	to	the	BACT	limits	are	necessary.	

Though	not	necessary	to	re‐validate	the	original	BACT	analyses,	recent	BACT	determinations	were	reviewed	and	
no	new	technologies	were	implemented	as	BACT	since	PSD	Permit	14‐02	was	issued.	That	review	is	included	as	
background	information	in	Appendix	D.	

4.5. AIR QUALITY ANALYSIS

An	air	quality	analysis	has	been	performed	as	part	of	the	PSD	Permit	14‐02	evaluation,	including:	

 A	cumulative	regional	analysis	was	also	performed	as	part	of	the	air	quality	analysis	at	that	time,	including	
proposed	production	lines	(Lines	3‐10),	existing	production	lines	(Lines	1‐2),	plus	background	accounting	
for	neighboring	facilities	at	that	time	to	compare	to	the	NAAQS	for	NO2,	PM10,	and	PM2.5.		

 A	modeling	analysis	on	the	proposed	production	lines	(Lines	3‐10)	and	associated	equipment	to	compared	
to	the	Significant	Impact	Levels	(SILs)	for	NO2,	PM10,	PM2.5,	CO,	and	SO2.	

 An	incremental	analysis	for	NO2,	PM10,	and	PM2.5	to	compare	to	the	Class	II	PSD	increments.		
	

The	conclusion	for	the	project	was	“no	significant	adverse	impact	on	air	quality.”10	Because	the	air	quality	
impacts	of	the	facility	will	be	improved	by	removing	Lines	7‐10	from	the	permit,	this	conclusion	will	continue	to	
be	valid	with	this	permitting	action.		

The	TSD	for	PSD	Permit	14‐02	presented	the	PSD	Increment	and	NAAQS	results	in	Tables	4‐1	and	4‐2.	

Table	4‐1.	Increment	Analysis	

Pollutant	 Avg.	Period	

Maximum	Modeled	
Concentration	

(µg/m3)	

Class	II	PSD	
Increment	
(µg/m3)	

NO2	 Annual	 5.8	 25	
PM10	 24‐hr	 8.97	 30	

PM2.5	
24‐hr	 8.97	 9.0	
Annual	 1.9	 4.0	

Table	4‐2.	NAAQS	Analysis	

Criteria	Pollutant	 Avg.	Period	

Maximum	
Concentration	(Facility)

(µg/m3)	
Background	
(µg/m3)	

Total	
(µg/m3)	

Standard	
(µg/m3)	

NO2	
1‐hr	 89.8	 16.0	 105.8	 188	
Annual	 6.4	 2.8	 9.2	 100	

PM10	 24‐hr	 11.4	 92	 103.4	 150	

PM2.5	
24‐hr	 11.8	 19.4	 31.2	 35	
Annual	 3.3	 6.5	 9.8	 12	

	
																																								 																							
	
10	Section	9	of	the	TSD	for	PSD	Permit	14‐02.	

 Notice of Construction Application

ECY 070-410 (Rev. 11/2016) Page 4 of 6

Part 2: Technical Information
The Technical Information may be sent with this application to the Ecology Cashiering Unit,
or may be sent directly to the appropriate Ecology office along with a copy of this
application.

For all sections, check the box next to each item as you complete it.

III. Project Description
Attach the following to your application:

 Description of your proposed project
 Projected construction start and completion dates
 Operating schedule and production rates
 List of all major process equipment with manufacturer and maximum rated capacity
 Process flow diagram with all emission points identified
 Plan view site map
 Manufacturer specification sheets for major process equipment components
 Manufacturer specification sheets for pollution control equipment
 Fuel specifications, including type, consumption (per hour and per year), and percent sulfur

IV. State Environmental Policy Act (SEPA) Compliance
Check the appropriate box below.

 SEPA review is complete.
Include a copy of the final SEPA checklist and SEPA determination (e.g., DNS, MDNS,
EIS) with your application.

 SEPA review has not been conducted.

 If SEPA review will be conducted by another agency, list the agency. You must
provide a copy of the final SEPA checklist and SEPA determination before Ecology
will issue your permit.

Agency Reviewing SEPA:

 If SEPA review will be conducted by Ecology, fill out a SEPA checklist and submit it
with your application. You can find a SEPA checklist online at
http://www.ecy.wa.gov/programs/sea/sepa/forms.htm.

http://www.ecy.wa.gov/programs/sea/sepa/forms.htm

 Notice of Construction Application

ECY 070-410 (Rev. 11/2016) Page 5 of 6

V. Emissions Estimations of Criteria Pollutants
Does your project generate air pollutant emissions? Yes No

If yes, provide the following information about your air pollutant emissions:

 Air pollutants emitted, such as carbon monoxide (CO2), lead (Pb), nitrogen dioxide (NO2), ozone
(O3), and volatile organic compounds (VOC), particulate matter (PM2.5, PM10, TSP), sulfur
dioxide (SO2)

 Potential emissions of criteria air pollutants in tons per hour, tons per day, and tons per year
(include calculations)

 Fugitive air pollutant emissions – pollutant and quantity

VI. Emissions Estimations of Toxic Air Pollutants
Does your project generate toxic air pollutant emissions? Yes No

If yes, provide the following information about your toxic air pollutant emissions:

 Toxic air pollutants emitted (specified in WAC 173-460-1501)

 Potential emissions of toxic air pollutants in pounds per hour, pounds per day, and pounds per
year (include calculations)

 Fugitive toxic air pollutant emissions - pollutant and quantity

VII. Emission Standard Compliance
Does your project comply with all applicable standards identified? Yes No

 Provide a list of all applicable new source performance standards, national emission standards
for hazardous air pollutants, national emission standards for hazardous air pollutants for source
categories, and emission standards adopted under the Washington Clean Air Act, Chapter 70.94
RCW.

VIII. Best Available Control Technology
 Provide a complete evaluation of Best Available Control Technology (BACT) for your
proposal.

1 http://apps.leg.wa.gov/WAC/default.aspx?cite=173-460-150

 Notice of Construction Application

ECY 070-410 (Rev. 11/2016) Page 6 of 6

IX. Ambient Air Impacts Analyses
Does your project cause or contribute to a violation of any ambient air quality standard or
acceptable source impact level? Yes No

Provide the following:

 Ambient air impacts analyses for criteria air pollutants (including fugitive emissions)

 Ambient air impacts analyses for toxic air pollutants (including fugitive emissions)

 Discharge point data for each point included in ambient air impacts analyses (include only if
modeling is required)

 Exhaust height
 Exhaust inside dimensions (diameter or length and width)
 Exhaust gas velocity or volumetric flow rate
 Exhaust gas exit temperature
 Volumetric flow rate
 Discharge description (i.e., vertically or horizontally) and if there are any obstructions (e.g.,
raincap)

 Emission unit(s) discharging from the point
 Distance from the stack to the nearest property line
 Emission unit building height, width, and length
 Height of tallest building on-site or in the vicinity, and the nearest distance of that building to the
exhaust

 Facility location (urban or rural)

SGL Composites LLC
Moses Lake Facility

Process Operating Modes (Lines 1 – 6)

Green = Normal Operating Mode
Blue = Shutdown Mode
Orange = RTO Bypass Mode
Purple = SCR Bypass Mode

Note that the oxidation ovens at Line 1 do not vent to atmosphere directly in the Shutdown Mode, but to the main stack for Line 1.

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application B-1
Trinity Consultants

APPENDIX B: EMISSION CALCULATIONS

SGL	‐	Moses	Lake	Facility
Table	1a.		Facility	Potential	to	Emit

PM PM10 PM2.5 SO2 NOx VOC CO CO2e Single	HAP Total	HAPs
(tpy) (tpy) (tpy) (tpy) (tpy) (tpy) (tpy) (tpy) (tpy) (tpy)

Line	1	a 4.82 13.14 13.14 3.01 ‐‐ 7.42 5.79 7,215 6.14 6.33
Line	2	a 4.82 13.14 13.14 3.01 ‐‐ 7.42 5.79 7,215 6.17 6.36

Lines	3‐6	b 19.27 52.56 52.56 12.02 ‐‐ 29.70 23.16 28,858 24.67 25.44
Lines	1‐2	EGENs	c 3.38E‐03 1.38E‐02 1.38E‐02 5.10E‐04 ‐‐ 0.17 0.68 39 ‐‐ 1.15E‐02
Lines	3‐6	EGENs	c 7.82E‐03 4.08E‐03 4.08E‐03 1.28E‐03 ‐‐ 1.05E‐02 0.16 113 ‐‐ 1.09E‐03

Firewater	Pump	EGENs	c 1.51E‐03 3.08E‐03 3.08E‐03 1.14E‐04 ‐‐ 0.04 0.15 17 ‐‐ 5.14E‐03
Pre‐Oxidation	Ovens	d 1.96E‐04 5.54E‐04 5.54E‐04 3.15E‐04 ‐‐ 3.33E‐03 3.93E‐03 ‐‐ 1.37E‐02 1.38E‐02

TOTAL	e 29 79 79 18 90 45 36 43,457 37 38

PSD	Major	Source	Threshold	f 100 100 100 100 100 100 100 ‐‐ ‐‐ ‐‐
a

b

c

d

e

f SGL	is	considered	a	chemical	manufacturing	facility	with	SIC	code	2823	according	to	Ecology's	determination	on	September	10,	2018.	The	major	source	threshold	is	100	tpy	in	accordance	to	40	CFR	
62.21(b)(1)(i)(a).	GHG	is	not	subject	to	PSD	review	if	the	facility	is	not	a	PSD	source	for	any	other	regulated	pollutant.

Emission	Units

The	PTE	for	Lines	1	and	2	are	based	on	the	configurations	of	the	productions	lines	and	applicable	emission	limits	from	Approval	Order	No.	15AQ‐E636.	The	exhaust	flow	rates	for	Line	2	are	different	than	Line	1;	
therefore,	emissions	for	these	two	lines	are	calculated	separately.	SGL	does	not	normally	operate	the	second	RTO	in	Standby	Mode	any	more,	but	the	emissions	for	the	second	RTO	are	conservatively	included	for	
PTE	purposes.

Lines	3‐6	have	the	same	exhaust	flow	rates	as	Line	2.	However,	Lines	3‐6	are	subject	to	BACT	limits	established	in	PSD	Permit	14‐02.	PTE	emissions	for	these	lines	are	based	on	emission	limits	in	PSD	Permit	14‐02	
and	Approval	Order	No.	15AQ‐E636,	in	addition	to	publicly	available	emission	factors	for	pollutants	without	any	emission	limit.	SGL	does	not	normally	operate	the	second	RTO	in	Standby	Mode	any	more,	but	the	
emissions	for	the	second	RTO	are	conservatively	included	for	PTE	purposes.

Emergency	generator	and	firewater	pump	engine	emissions	are	based	on	the	same	assumptions	made	in	the	original	PSD	application	for	PSD	Permit	14‐02,	but	revised	to	reflect	the	emission	limits	in	PSD	Permit	
14‐02	and	Approval	Order	No.	15AQ‐E636	where	applicable.

Pre‐oxidation	ovens	emissions	are	consistent	with	original	PSD	application	for	PSD	permit	14‐02.

SGL	also	uses	epoxy	resin;	however,	no	VOC	or	HAP	emissions	are	emitted	based	on	SDS	data.	SGL	requests	a	synthetic	minor	limit	of	90	tpy	NOX.

SGL	Moses	Lake	Facility	PTE	Lines	1‐6

Table	2a.	Annual	Operations	Inputs

Normal	
Mode
w/SCR SCR	Bypass

Shutdown	
rate

RTO	
Bypass

Normal	
Mode
w/SCR SCR	Bypass

Shutdown	
rate

RTO	
Bypass

Normal	
Mode
w/SCR SCR	Bypass

Shutdown	
rate

RTO	
Bypass

Lines	1‐2	
EGENs	

Lines	3‐6	
EGENsb

Firewater	
Pump	EGENs

Pre‐
Oxidation	
Ovens	a

hr/day 24 24 0.025 1.5 24 24 0.025 1.5 24 24 0.025 1.5 0.5 2 4
hr/yr 8760 100 9.125 4.5 8760 100 9.125 4.5 8760 100 9.125 4.5 34 16 38
#	Units/yr 1 1 1 1 1 1 1 1 4 4 4 4 10 4 2 5
a	Pre‐oxidation	ovens	are	permitted	to	be	no	more	than	50	units	according	to	Condition	2.4	of	15AQ‐E636.	The	emissions	are	calculated	based	on	a	group	of	10	ovens,	so	a	multiplier	of	5	is	used	here.
b	Lines	3‐6	EGENs	will	have	a	total	of	16	hrs	per	engine	as	indicated	plus	an	additional	8	hrs	for	performance	testing	per	year	for	one	EGEN	per	year.	

Table	2b.		Criteria	Pollutants	Annual	Emissions

Normal SCR	Bypass
RTO	

Shutdown
RTO	
Bypass TOTAL	a Normal SCR	Bypass

RTO	
Shutdown

RTO	
Bypass TOTAL	a Normal SCR	Bypass

RTO	
Shutdown

RTO	
Bypass TOTAL	a

Lines	1‐2	
EGENs

Lines	3‐6	
EGENs

Firewater	
Pump	EGENs

Ammonium	
Bicarbonate

Pre‐
Oxidation	
Ovens

10102‐44‐0 NOX	 37.23 0.90 0.04 0.02 37.70 37.23 0.90 0.04 0.02 37.70 148.92 3.58 0.16 0.08 150.80 0.34 0.16 0.08 3.93E‐03
630‐08‐0 CO 5.79 0.07 6.03E‐03 2.97E‐03 5.79 5.79 0.07 6.03E‐03 2.97E‐03 5.79 23.16 0.26 0.02 1.19E‐02 23.16 0.68 0.16 0.15 3.93E‐03
7446‐09‐05 SO2 3.01 0.03 3.13E‐03 1.54E‐03 3.01 3.01 0.03 3.13E‐03 1.54E‐03 3.01 12.02 0.14 1.25E‐02 6.18E‐03 12.02 5.10E‐04 1.28E‐03 1.14E‐04 3.15E‐04
PM PM	(Filt.) 4.82 0.06 5.02E‐03 2.48E‐03 4.82 4.82 0.06 5.02E‐03 2.48E‐03 4.82 19.27 0.22 0.02 9.90E‐03 19.27 3.38E‐03 7.82E‐03 1.51E‐03 1.96E‐04
PM10 PM10	(Filt.	&	Cond.) 13.14 0.15 1.37E‐02 6.75E‐03 13.14 13.14 0.15 1.37E‐02 6.75E‐03 13.14 52.56 0.40 0.05 0.02 52.56 1.38E‐02 4.08E‐03 3.08E‐03 5.54E‐04
PM2.5 PM2.5	(Filt.&	Cond.) 13.14 0.15 1.37E‐02 6.75E‐03 13.14 13.14 0.15 1.37E‐02 6.75E‐03 13.14 52.56 0.40 0.05 0.02 52.56 1.38E‐02 4.08E‐03 3.08E‐03 5.54E‐04
VOC VOC 7.38 0.08 0.03 0.02 7.42 7.38 0.08 0.03 0.02 7.42 29.54 0.34 0.13 0.08 29.70 0.17 1.05E‐02 0.04 3.33E‐03
CO2e CO2e 7,215 82 8 4 7,215 7,215 82 8 4 7,215 28,858 329 30 15 28,858 39 113 17 0.00E+00

Line	1 Lines	3,	4,	5,	and	6Line	2

CompoundCAS

Line	1 Lines	3,	4,	5,	and	6Line	2

tpy
tpy
tpy
tpy

a	Because	proposed	potential	emissions	during	Normal	Mode	are	not	limited	below	8,760,	proposed	annual	emissions	during	alternate	modes	are	only	accounted	for	as	the	net	increase	above	Normal	Mode	emission	rates	during	the	allowed	time	period.		Apart	from	NOx	emissions	during	SCR	Bypass	mode	and	VOC	emissions	during	RTO	Shutdown	and	RTO	Bypass,	no	other	pollutant	is	emitted	in	
rates	that	exceed	those	during	Normal	Mode.

b	SGL	also	uses	epoxy	resin	at	the	facility;	however,	no	VOC	or	TAP/HAP	content	is	present	in	the	resin	used	per	SDS	data.

Units
tpy
tpy
tpy
tpy

SGL	Moses	Lake	Facility	PTE	Lines	1‐6
Table	2c.		Toxic	Air	Pollutants	and	Hazardous	Air	Pollutants	Annual	Emissions

HAP? TAP? Normal SCR	Bypass
RTO	

Shutdown
RTO	
Bypass TOTAL	a Normal SCR	Bypass

RTO	
Shutdown

RTO	
Bypass TOTAL	a Normal SCR	Bypass

RTO	
Shutdown

RTO	
Bypass TOTAL	a

Lines	1‐2	
EGENs

Lines	3‐6	
EGENs

Firewater	
Pump	EGENs

Ammonium	
Bicarbonate

Pre‐
Oxidation	
Ovens

75‐07‐0 Acetaldehyde Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 9.92E‐04 1.74E‐05 4.43E‐04 ‐‐
107‐02‐8 Acrolein Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 9.35E‐04 5.44E‐06 4.18E‐04 0.00E+00
107‐13‐1 Acrylonitrile Yes Yes 0.02 2.80E‐04 4.70E‐04 3.89E‐04 0.03 0.02 2.80E‐04 6.19E‐04 3.89E‐04 0.03 0.10 1.12E‐03 2.48E‐03 1.56E‐03 0.10 ‐‐ ‐‐ ‐‐ 8.00E‐05
7664‐41‐7 Ammonia No Yes 13.25 0.03 0.04 0.02 13.29 13.25 0.03 0.05 0.02 13.30 53.01 0.13 0.18 0.09 53.19 ‐‐ ‐‐ ‐‐ 0.25 4.39E‐03
7803‐63‐6 Ammonium	Bisulfate No Yes 13.14 ‐‐ 1.37E‐02 ‐‐ 13.14 13.14 ‐‐ 1.37E‐02 ‐‐ 13.14 52.56 ‐‐ 0.05 ‐‐ 52.56 ‐‐ ‐‐ ‐‐ 0.00E+00
7783‐20‐2 Ammonium	Sulfate No Yes 13.14 ‐‐ 1.37E‐02 ‐‐ 13.14 13.14 ‐‐ 1.37E‐02 ‐‐ 13.14 52.56 ‐‐ 0.05 ‐‐ 52.56 ‐‐ ‐‐ ‐‐ 0.00E+00
7440‐38‐2 Arsenic Yes Yes 1.64E‐05 1.87E‐07 1.70E‐08 8.40E‐09 1.64E‐05 1.64E‐05 1.87E‐07 1.70E‐08 8.40E‐09 1.64E‐05 6.54E‐05 7.47E‐07 6.81E‐08 3.36E‐08 6.54E‐05 ‐‐ ‐‐ ‐‐ 9.47E‐10
71‐43‐2 Benzene Yes Yes 7.36E‐04 8.41E‐06 7.67E‐07 3.78E‐07 7.36E‐04 7.36E‐04 8.41E‐06 7.67E‐07 3.78E‐07 7.36E‐04 2.95E‐03 3.36E‐05 3.07E‐06 1.51E‐06 2.95E‐03 5.62E‐04 5.36E‐04 2.51E‐04 9.94E‐09
7440‐41‐7 Beryllium Yes Yes 9.81E‐07 1.12E‐08 1.02E‐09 5.04E‐10 9.81E‐07 9.81E‐07 1.12E‐08 1.02E‐09 5.04E‐10 9.81E‐07 3.92E‐06 4.48E‐08 4.09E‐09 2.02E‐09 3.92E‐06 ‐‐ ‐‐ ‐‐ 5.68E‐11
74‐83‐9 Bromomethane Yes Yes 7.67E‐04 8.75E‐06 7.98E‐07 3.94E‐07 7.67E‐04 7.67E‐04 8.75E‐06 7.98E‐07 3.94E‐07 7.67E‐04 3.07E‐03 3.50E‐05 3.19E‐06 1.58E‐06 3.07E‐03 ‐‐ ‐‐ ‐‐ 0.00E+00
79‐34‐5 1,1,2,2‐Tetrachloroethane Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 8.99E‐06 ‐‐ 4.02E‐06 ‐‐
79‐00‐5 1,1,2‐Trichloroethane Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 5.44E‐06 ‐‐ 2.43E‐06 ‐‐
75‐34‐3 1,1‐Dichloroethane Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 4.02E‐06 ‐‐ 1.80E‐06 ‐‐
107‐06‐2 1,2‐Dichloroethane Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 4.02E‐06 ‐‐ 1.80E‐06 ‐‐
78‐87‐5 1,2‐Dichloropropane Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 4.62E‐06 ‐‐ 2.07E‐06 ‐‐
106‐99‐0 1,3‐Butadiene Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 2.36E‐04 ‐‐ 1.05E‐04 0.00E+00
542‐75‐6 1,3‐Dichloropropene Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 4.51E‐06 ‐‐ 2.02E‐06 ‐‐
7440‐43‐9 Cadmium Yes Yes 8.99E‐05 1.03E‐06 9.37E‐08 4.62E‐08 8.99E‐05 8.99E‐05 1.03E‐06 9.37E‐08 4.62E‐08 8.99E‐05 3.60E‐04 4.11E‐06 3.75E‐07 1.85E‐07 3.60E‐04 ‐‐ ‐‐ ‐‐ 5.21E‐09
75‐15‐0 Carbon	Disulfide Yes Yes 1.19E‐02 1.36E‐04 1.22E‐05 5.92E‐06 1.19E‐02 1.19E‐02 1.36E‐04 1.21E‐05 5.92E‐06 1.19E‐02 0.05 5.45E‐04 4.84E‐05 2.37E‐05 0.05 ‐‐ ‐‐ ‐‐ 1.02E‐06
56‐23‐5 Carbon	Tetrachloride Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 6.29E‐06 ‐‐ 2.81E‐06 ‐‐
108‐90‐7 Chlorobenzene Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 4.59E‐06 ‐‐ 2.05E‐06 ‐‐
67‐66‐3 Chloroform Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 4.87E‐06 ‐‐ 2.18E‐06 ‐‐
74‐87‐3 Chloromethane Yes Yes 2.70E‐04 3.09E‐06 2.82E‐07 1.39E‐07 2.70E‐04 2.70E‐04 3.09E‐06 2.82E‐07 1.39E‐07 2.70E‐04 1.08E‐03 1.23E‐05 1.13E‐06 5.55E‐07 1.08E‐03 ‐‐ ‐‐ ‐‐ 0.00E+00
18540‐29‐9 Chromium	VI Yes Yes 4.58E‐06 5.23E‐08 4.77E‐09 2.35E‐09 4.58E‐06 4.58E‐06 5.23E‐08 4.77E‐09 2.35E‐09 4.58E‐06 1.83E‐05 2.09E‐07 1.91E‐08 9.41E‐09 1.83E‐05 ‐‐ ‐‐ ‐‐ 2.65E‐10
7440‐48‐4 Cobalt Yes Yes 6.87E‐06 7.84E‐08 7.15E‐09 3.53E‐09 6.87E‐06 6.87E‐06 7.84E‐08 7.15E‐09 3.53E‐09 6.87E‐06 2.75E‐05 3.14E‐07 2.86E‐08 1.41E‐08 2.75E‐05 ‐‐ ‐‐ ‐‐ 3.98E‐10
7440‐50‐8 Copper No Yes 6.95E‐05 7.93E‐07 7.24E‐08 3.57E‐08 6.95E‐05 6.95E‐05 7.93E‐07 7.24E‐08 3.57E‐08 6.95E‐05 2.78E‐04 3.17E‐06 2.90E‐07 1.43E‐07 2.78E‐04 ‐‐ ‐‐ ‐‐ 4.02E‐09
106‐46‐7 Dichlorobenzene Yes Yes 9.81E‐05 1.12E‐06 1.02E‐07 5.04E‐08 9.81E‐05 9.81E‐05 1.12E‐06 1.02E‐07 5.04E‐08 9.81E‐05 3.92E‐04 4.48E‐06 4.09E‐07 2.02E‐07 3.92E‐04 ‐‐ ‐‐ ‐‐ 5.68E‐09
75‐09‐2 Dichloromethane Yes Yes 2.59E‐06 2.96E‐08 2.70E‐09 1.33E‐09 2.59E‐06 2.59E‐06 2.96E‐08 2.70E‐09 1.33E‐09 2.59E‐06 1.04E‐05 1.18E‐07 1.08E‐08 5.32E‐09 1.04E‐05 1.46E‐05 ‐‐ 6.55E‐06 0.00E+00
DPM Diesel	Engine	Particulate No Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 3.53E‐03 ‐‐ ‐‐
100‐41‐4 Ethylbenzene Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 8.82E‐06 ‐‐ 3.94E‐06 ‐‐
106‐93‐4 Ethylene	Dibromide Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 7.57E‐06 ‐‐ 3.38E‐06 ‐‐
50‐00‐0 Formaldehyde Yes Yes 6.13E‐03 7.00E‐05 6.39E‐06 3.15E‐06 6.13E‐03 6.13E‐03 7.00E‐05 6.39E‐06 3.15E‐06 6.13E‐03 0.02 2.80E‐04 2.56E‐05 1.26E‐05 0.02 7.29E‐03 5.45E‐05 3.26E‐03 3.55E‐07
110‐54‐3 Hexane Yes Yes 0.12 1.42E‐03 1.30E‐04 6.40E‐05 0.12 0.12 1.42E‐03 1.30E‐04 6.40E‐05 0.12 0.50 5.69E‐03 5.19E‐04 2.56E‐04 0.50 ‐‐ ‐‐ ‐‐ 8.52E‐06
74‐90‐8 Hydrogen	Cyanide Yes Yes 6.00 0.07 0.08 0.07 6.14 6.00 0.07 0.11 0.07 6.17 24.00 0.27 0.43 0.27 24.67 ‐‐ ‐‐ ‐‐ 1.37E‐02
7439‐96‐5 Manganese Yes Yes 3.11E‐05 3.55E‐07 3.24E‐08 1.60E‐08 3.11E‐05 3.11E‐05 3.55E‐07 3.24E‐08 1.60E‐08 3.11E‐05 1.24E‐04 1.42E‐06 1.29E‐07 6.38E‐08 1.24E‐04 ‐‐ ‐‐ ‐‐ 1.80E‐09
7439‐97‐6 Mercury Yes Yes 2.13E‐05 2.43E‐07 2.21E‐08 1.09E‐08 2.13E‐05 2.13E‐05 2.43E‐07 2.21E‐08 1.09E‐08 2.13E‐05 8.50E‐05 9.71E‐07 8.86E‐08 4.37E‐08 8.50E‐05 ‐‐ ‐‐ ‐‐ 1.23E‐09
67‐56‐1 Methanol Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 1.09E‐03 ‐‐ 4.86E‐04 ‐‐
91‐20‐3 Naphthalene Yes Yes 4.99E‐05 5.69E‐07 5.20E‐08 2.56E‐08 4.99E‐05 4.99E‐05 5.69E‐07 5.20E‐08 2.56E‐08 4.99E‐05 1.99E‐04 2.28E‐06 2.08E‐07 1.02E‐07 1.99E‐04 3.45E‐05 9.67E‐05 1.54E‐05 2.89E‐09
7440‐02‐0 Nickel Yes Yes 1.72E‐04 1.96E‐06 1.79E‐07 8.82E‐08 1.72E‐04 1.72E‐04 1.96E‐06 1.79E‐07 8.82E‐08 1.72E‐04 6.87E‐04 7.84E‐06 7.15E‐07 3.53E‐07 6.87E‐04 ‐‐ ‐‐ ‐‐ 9.94E‐09
115‐07‐1 Propylene No Yes 4.74E‐04 5.41E‐06 4.94E‐07 2.43E‐07 4.74E‐04 4.74E‐04 5.41E‐06 4.94E‐07 2.43E‐07 4.74E‐04 1.90E‐03 2.16E‐05 1.97E‐06 9.74E‐07 1.90E‐03 ‐‐ 1.93E‐03 ‐‐ 0.00E+00
7782‐49‐2 Selenium Yes Yes 1.96E‐06 2.24E‐08 2.04E‐09 1.01E‐09 1.96E‐06 1.96E‐06 2.24E‐08 2.04E‐09 1.01E‐09 1.96E‐06 7.85E‐06 8.96E‐08 8.18E‐09 4.03E‐09 7.85E‐06 ‐‐ ‐‐ ‐‐ 1.14E‐10
100‐42‐5 Styrene Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 4.23E‐06 ‐‐ 1.89E‐06 ‐‐
108‐88‐3 Toluene Yes Yes 1.13E‐03 1.29E‐05 1.17E‐06 5.79E‐07 1.13E‐03 1.13E‐03 1.29E‐05 1.17E‐06 5.79E‐07 1.13E‐03 4.51E‐03 5.15E‐05 4.70E‐06 2.32E‐06 4.51E‐03 1.98E‐04 1.94E‐04 8.87E‐05 1.61E‐08
7440‐62‐2 Vanadium No Yes 1.88E‐04 2.15E‐06 1.96E‐07 9.66E‐08 1.88E‐04 1.88E‐04 2.15E‐06 1.96E‐07 9.66E‐08 1.88E‐04 7.52E‐04 8.59E‐06 7.84E‐07 3.86E‐07 7.52E‐04 ‐‐ ‐‐ ‐‐ 1.09E‐08
108‐05‐4 Vinyl	Acetate Yes Yes 0.02 2.55E‐04 2.28E‐05 1.11E‐05 0.02 0.02 2.55E‐04 2.27E‐05 1.11E‐05 0.02 0.09 1.02E‐03 9.07E‐05 4.44E‐05 0.09 ‐‐ ‐‐ ‐‐ 2.28E‐06
75‐01‐4 Vinyl	Chloride Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 2.55E‐06 ‐‐ 1.14E‐06 ‐‐
1330‐20‐7 Xylenes Yes Yes ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 6.93E‐05 1.33E‐04 3.10E‐05 ‐‐
56‐55‐3 Benz(a)anthracene Yes Yes 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 5.89E‐07 6.72E‐09 6.13E‐10 3.02E‐10 5.89E‐07 ‐‐ 4.30E‐07 ‐‐ 8.52E‐12
50‐32‐8 Benzo(a)pyrene Yes Yes 9.81E‐08 1.12E‐09 1.02E‐10 5.04E‐11 9.81E‐08 9.81E‐08 1.12E‐09 1.02E‐10 5.04E‐11 9.81E‐08 3.92E‐07 4.48E‐09 4.09E‐10 2.02E‐10 3.92E‐07 ‐‐ 1.77E‐07 ‐‐ 5.68E‐12
205‐99‐2 Benzo(b)fluoranthene Yes Yes 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 5.89E‐07 6.72E‐09 6.13E‐10 3.02E‐10 5.89E‐07 ‐‐ 7.67E‐07 ‐‐ 8.52E‐12
207‐08‐9 Benzo(k)fluoranthene Yes Yes 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 5.89E‐07 6.72E‐09 6.13E‐10 3.02E‐10 5.89E‐07 ‐‐ 1.51E‐07 ‐‐ 8.52E‐12
218‐01‐9 Chrysene Yes Yes 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 5.89E‐07 6.72E‐09 6.13E‐10 3.02E‐10 5.89E‐07 ‐‐ 1.06E‐06 ‐‐ 8.52E‐12
53‐70‐3 Dibenzo(a,h)anthrancene Yes Yes 9.81E‐08 1.12E‐09 1.02E‐10 5.04E‐11 9.81E‐08 9.81E‐08 1.12E‐09 1.02E‐10 5.04E‐11 9.81E‐08 3.92E‐07 4.48E‐09 4.09E‐10 2.02E‐10 3.92E‐07 ‐‐ 2.39E‐07 ‐‐ 5.68E‐12
193‐39‐5 Indeno(1,2,3‐cd)pyrene Yes Yes 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 5.89E‐07 6.72E‐09 6.13E‐10 3.02E‐10 5.89E‐07 ‐‐ 2.86E‐07 ‐‐ 8.52E‐12
56‐49‐5 3‐Methylcholanthrene Yes Yes 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 1.47E‐07 1.68E‐09 1.53E‐10 7.56E‐11 1.47E‐07 5.89E‐07 6.72E‐09 6.13E‐10 3.02E‐10 5.89E‐07 ‐‐ ‐‐ ‐‐ 8.52E‐12
57‐97‐6 7,12‐Dimethylbenz[a]anth Yes Yes 1.31E‐06 1.49E‐08 1.36E‐09 6.72E‐10 1.31E‐06 1.31E‐06 1.49E‐08 1.36E‐09 6.72E‐10 1.31E‐06 5.23E‐06 5.97E‐08 5.45E‐09 2.69E‐09 5.23E‐06 ‐‐ ‐‐ ‐‐ 7.57E‐11
83‐32‐9 Acenaphthene Yes No ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 3.23E‐06 ‐‐ ‐‐
208‐96‐8 Acenaphthylene Yes No ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 6.37E‐06 ‐‐ ‐‐
120‐12‐7 Anthracene Yes No ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 8.49E‐07 ‐‐ ‐‐
191‐24‐2 Benzo(g,h,i)perylene Yes No ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 3.84E‐07 ‐‐ ‐‐
206‐44‐0 Fluoranthene Yes No ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 2.78E‐06 ‐‐ ‐‐
86‐73‐7 Fluorene Yes No ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 8.84E‐06 ‐‐ ‐‐
85‐01‐8 Phenanthrene Yes No ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 2.82E‐05 ‐‐ ‐‐
129‐00‐0 Pyrene Yes No ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ 2.56E‐06 ‐‐ ‐‐
a	Because	proposed	potential	emissions	during	Normal	Mode	are	not	limited	below	8,760,	proposed	annual	emissions	during	alternate	modes	are	only	accounted	for	as	the	net	increase	above	Normal	Mode	emission	rates	during	the	allowed	time	period.		Apart	from	acrylonitrile,	ammonia	and	hydrogen	cyanide	emissions	during	RTO	Shutdown	and	RTO	Bypass,	no	other	pollutant	is	emitted	in	rates	
that	exceed	those	during	Normal	Mode.

CAS Compound

Line	1	(tpy) Lines	3,	4,	5,	and	6	(tpy)Line	2	(tpy) Emissions	(tpy)

SGL	‐	Moses	Lake	Facility

Summary	of	Line	1	Emissions

Line	1	Specifications

SCR	Ammonia	Slip	(lb/hr) 2.4

RTO	Specifications

RTO	Heater	Firing	rate 8.40	MMBtu/hr

RTO	Backup	Heater	Firing	rate 2.04	MMBtu/hr

Oxidation	oven	Shutdown	Duration 90	seconds

shutdown	per	Day 1

shutdowns	per	Year 365

RTO	Bypass	(hrs/day) 1.5

RTO	Bypass	(hrs/yr) 4.5

TO	Specifications

TO	Heater	Firing	rate 4.00	MMBtu/hr

Stack	Exhaust	Flow	Information

Typical	RTO	Exhaust	gas	flow	rate 57,400	cfm June	2013	RTO	Source	Test	Results

Line	1	Exhaust	gas	volume	flow 80,000	cfm Shutdown	Fan	Specification	‐	provided	by	Semra	(SGL	ACF)	during	4/30/2013	phone	conversation.

SGL	‐	Moses	Lake	Facility

Summary	of	Line	1	Emissions
Table	3a.		Line	1	RTO	‐	Hourly	Emission	Summary

CAS Compound Normal SCR	Bypass RTO	Shutdown RTO	Bypass Normal	b,g SCR	Bypass	c
RTO	Shutdown	

d
RTO	

Bypass	e
Maximum	
Hourly

10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.50 14.90 8.50 8.50 14.90

630‐08‐0 CO ‐‐ ‐‐ ‐‐ ‐‐ 0.56 0.56 0.56 0.56 0.56
7446‐09‐05 SO2 ‐‐ ‐‐ ‐‐ ‐‐ 0.68 0.68 0.68 0.68 0.68

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.10 1.10 1.10 1.10 1.10
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 3.00 3.00 3.00 3.00

PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 3.00 3.00 3.00 3.00

VOC VOC ‐‐ ‐‐ ‐‐ ‐‐ 0.24 0.24 4.29 7.20 7.20
CO2e CO2e	

g ‐‐ ‐‐ ‐‐ ‐‐ 1646.12 1646.12 1644.86 1644.86 1646.12

107‐02‐8 Acrolein	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile	b,e ‐‐ ‐‐ ‐‐ ‐‐ 5.6E‐03 5.6E‐03 0.10 0.17 0.17

7664‐41‐7 Ammonia	b,e ‐‐ ‐‐ ‐‐ ‐‐ 0.50 0.50 5.74 9.50 9.50

7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐38‐2 Arsenic 2.0E‐07 2.0E‐07 2.0E‐07 2.0E‐07 2.0E‐06 2.0E‐06 2.0E‐06 2.0E‐06 2.0E‐06

71‐43‐2 Benzene 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05

7440‐41‐7 Beryllium 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐07 1.2E‐07 1.2E‐07 1.2E‐07 1.2E‐07

74‐83‐9 Bromomethane	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

106‐99‐0 1,3‐Butadiene	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐43‐9 Cadmium 1.1E‐06 1.1E‐06 1.1E‐06 1.1E‐06 1.1E‐05 1.1E‐05 1.1E‐05 1.1E‐05 1.1E‐05

75‐15‐0 Carbon	Disulfide	b,e ‐‐ ‐‐ ‐‐ ‐‐ 2.3E‐03 2.3E‐03 2.2E‐03 2.2E‐03 2.3E‐03

74‐87‐3 Chloromethane	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

18540‐29‐9 Chromium	VI 5.5E‐08 5.5E‐08 5.5E‐08 5.5E‐08 5.7E‐07 5.7E‐07 5.7E‐07 5.7E‐07 5.7E‐07

7440‐48‐4 Cobalt 8.2E‐08 8.2E‐08 8.2E‐08 8.2E‐08 8.6E‐07 8.6E‐07 8.6E‐07 8.6E‐07 8.6E‐07

7440‐50‐8 Copper 8.3E‐07 8.3E‐07 8.3E‐07 8.3E‐07 8.7E‐06 8.7E‐06 8.7E‐06 8.7E‐06 8.7E‐06

106‐46‐7 Dichlorobenzene 1.2E‐06 1.2E‐06 1.2E‐06 1.2E‐06 1.2E‐05 1.2E‐05 1.2E‐05 1.2E‐05 1.2E‐05

75‐09‐2 Dichloromethane	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

50‐00‐0 Formaldehyde 7.4E‐05 7.4E‐05 7.4E‐05 7.4E‐05 7.7E‐04 7.7E‐04 7.7E‐04 7.7E‐04 7.7E‐04

110‐54‐3 Hexane 1.8E‐03 1.8E‐03 1.8E‐03 1.8E‐03 0.02 0.02 0.02 0.02 0.02

74‐90‐8 Hydrogen	Cyanide	b,e ‐‐ ‐‐ ‐‐ ‐‐ 1.10 1.10 17.75 29.70 29.70

7439‐96‐5 Manganese 3.7E‐07 3.7E‐07 3.7E‐07 3.7E‐07 3.9E‐06 3.9E‐06 3.9E‐06 3.9E‐06 3.9E‐06

7439‐97‐6 Mercury 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07 2.7E‐06 2.7E‐06 2.7E‐06 2.7E‐06 2.7E‐06

91‐20‐3 Naphthalene 6.0E‐07 6.0E‐07 6.0E‐07 6.0E‐07 6.2E‐06 6.2E‐06 6.2E‐06 6.2E‐06 6.2E‐06

7440‐02‐0 Nickel 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05

115‐07‐1 Propylene	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7782‐49‐2 Selenium 2.4E‐08 2.4E‐08 2.4E‐08 2.4E‐08 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07

540‐84‐1 2,2,4‐Trimethylpentane	k ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

108‐88‐3 Toluene 3.3E‐06 3.3E‐06 3.3E‐06 3.3E‐06 3.5E‐05 3.5E‐05 3.5E‐05 3.5E‐05 3.5E‐05

7440‐62‐2 Vanadium 2.3E‐06 2.3E‐06 2.3E‐06 2.3E‐06 2.4E‐05 2.4E‐05 2.4E‐05 2.4E‐05 2.4E‐05

108‐05‐4 Vinyl	Acetate	b,e ‐‐ ‐‐ ‐‐ ‐‐ 5.1E‐03 5.1E‐03 5.0E‐03 4.9E‐03 5.1E‐03

56‐55‐3 Benz(a)anthracene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

50‐32‐8 Benzo(a)pyrene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08

205‐99‐2 Benzo(b)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

207‐08‐9 Benzo(k)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

218‐01‐9 Chrysene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08

193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

56‐49‐5 3‐Methylcholanthrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐08 1.6E‐08 1.6E‐08 1.6E‐08 1.6E‐07 1.6E‐07 1.6E‐07 1.6E‐07 1.6E‐07
a

b

c

d

e

f

g

RTO	bypass	emissions	are	based	on	RTO	inlet	emissions	from	2013	source	testing,	including	VOC,	acrylonitrile,	ammonia,	and	hydrogen	cyanide,	which	have	higher	emissions	during	RTO	bypass	than	normal	operation.	Carbon	disulfide	
and	vinyl	acetate	emission	rates	based	on	average	of	January	2013	and	June	2013	source	test	results.		Only	one	sample	in	RTO	exhaust	was	above	detection	level,	and	emissions	are	1/2	the	detection	level	for	any	measurements	below	
detection	level.	Other	pollutants	assume	same	emissions	as	the	normal	operation	since	they	are	emitted	by	the	ovens.

Acrolein,	bromomethane,	chloromethane,	dichloromethane,	propylene,	2,2,4‐trimethylpentane,	and	1,3	butadiene	not	detectable	in	RTO	inlet	or	exhaust.

Emission	Factors	a	

(lb/MMBtu)
Hourly	Emission	Rates

(lb/hr)

Emission	factors	based	on	AP‐42,	Section	1.4	(Natural	Gas	Combustion)	corrected	to	lb/MMBtu	using	natural	gas	heat	content	(1,020	btu/cf).		Unless	noted,	the	RTO	and	SCR	mode	(i.e.	bypass	or	shutdown)	should	not	affect	emissions.		
Hourly	emissions	based	on	8.4	MMBtu/hr	for	the	RTO	and	2.0	MMBtu/hr	for	the	Backup	RTO	burner.
CO,	SO2,	VOC,	acrylonitrile,	hydrogen	cyanide,	ammonia,	carbon	disulfide	and	vinyl	acetate	emissions	are	based	on	source	test	results	as	presented	in	previous	PSD	application.	For	acrylonitrile,	carbon	disulfide	and	vinyl	acetate,	only	one	
sample	in	RTO	exhaust	was	above	detection	level,	and	emissions	are	1/2	the	detection	level	for	any	measurements	below	detection	level.	Emission	for	NOX	during	normal	operation	stays	at	8.5	lb/hr	because	it	is	based	on	SCR	vendor	
quote.	CO,	SO2,	VOC	emissions	from	natural	gas	combustion	based	on	AP‐42	Chapter	1.4	factors	are	also	included	for	the	backup	burner.

NOX	emissions	during	SCR	bypass	is	based	on	2013	source	test	results	at	the	RTO	exhaust	plus	the	burner	emissions	(which	are	based	on	AP‐42	Section	1.4	uncontrolled	factors).	Other	pollutants	assume	same	emissions	as	the	normal	
operation	since	SCR	is	not	a	control	device	for	pollutants	other	than	NOX.

The	RTO	shutdown	event	introduces	fresh	air	to	the	ovens	which	results	in	increase	of	emissions,	while	keeping	the	normal	RTO	exhaust	system.	RTO	shutdown	emissions	are	conservatively	estimated	for	a	shutdown	event	lasting	an	hour	
even	though	the	typical	length	of	the	elevated	emission	levels	is	90	seconds.	The	emissions	estimated	by	weighted	average	the	normal	operation	emissions	and	RTO	bypass	emissions	(see	footnote	e)	with	the	flow	rates	corresponding	to	
the	operation	scenario.

CO2	emissions	during	normal	operation	are	based	on	2013	and	2014	source	testing	per	the	2014	PSD	application.	Other	GHG	emissions	(CH4	and	N2O)	from	natural	gas	combustion	at	the	RTO	are	also	accounted	for	using	the	firing	rate	and	
emission	factors	based	on	40	CFR	Part	98	Subpart	C.	The	total	CO2e	emissions	are	combined	based	on	the	global	warming	potentials	of	each	GHG	per	40	CFR	Part	98	Subpart	A.	Note	that	CO2	emissions	from	RTO	natural	gas	combustion	are	
not	calculated	separately	because	it	is	included	in	the	CO2	test	result.	When	the	RTO	is	shutdown	or	bypassed,	CH4	and	N2O	emissions	from	natural	gas	combustion	are	not	included.

SGL	‐	Moses	Lake	Facility

Summary	of	Line	1	Emissions

Table	3b.		Line	1	TO	‐	Hourly	Emission	Summary

CAS Compound Normal SCR	Bypass RTO	Shutdown RTO	Bypass Normal	b SCR	Bypass	c
RTO	Shutdown	

d
RTO	

Bypass	d
Maximum	
Hourly

10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.50 3.00 8.50 8.50 8.50
630‐08‐0 CO ‐‐ ‐‐ ‐‐ ‐‐ 0.39 0.39 0.39 0.39 0.39
7446‐09‐05 SO2 5.9E‐04 5.9E‐04 5.9E‐04 5.9E‐04 2.4E‐03 2.4E‐03 2.4E‐03 2.4E‐03 2.4E‐03

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.10 1.10 1.10 1.10 1.10
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 3.00 3.00 3.00 3.00
PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 3.00 3.00 3.00 3.00
VOC VOC ‐‐ ‐‐ ‐‐ ‐‐ 1.42 1.42 1.42 1.42 1.42

CO2e CO2e	
f 0.12 0.12 0.12 0.12 0.48 0.48 0.48 0.48 0.48

107‐02‐8 Acrolein	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7664‐41‐7 Ammonia	b ‐‐ ‐‐ ‐‐ ‐‐ 0.13 0.13 0.13 0.13 0.13
7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐38‐2 Arsenic 2.0E‐07 2.0E‐07 2.0E‐07 2.0E‐07 7.8E‐07 7.8E‐07 7.8E‐07 7.8E‐07 7.8E‐07

71‐43‐2 Benzene	b ‐‐ ‐‐ ‐‐ ‐‐ 1.4E‐04 1.4E‐04 1.4E‐04 1.4E‐04 1.4E‐04
7440‐41‐7 Beryllium 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 4.7E‐08 4.7E‐08 4.7E‐08 4.7E‐08 4.7E‐08

74‐83‐9 Bromomethane	b ‐‐ ‐‐ ‐‐ ‐‐ 1.8E‐04 1.8E‐04 1.8E‐04 1.8E‐04 1.8E‐04

106‐99‐0 1,3‐Butadiene	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐43‐9 Cadmium 1.1E‐06 1.1E‐06 1.1E‐06 1.1E‐06 4.3E‐06 4.3E‐06 4.3E‐06 4.3E‐06 4.3E‐06

75‐15‐0 Carbon	Disulfide	b ‐‐ ‐‐ ‐‐ ‐‐ 4.3E‐04 4.3E‐04 4.3E‐04 4.3E‐04 4.3E‐04

74‐87‐3 Chloromethane	b ‐‐ ‐‐ ‐‐ ‐‐ 6.2E‐05 6.2E‐05 6.2E‐05 6.2E‐05 6.2E‐05
18540‐29‐9 Chromium	VI 5.5E‐08 5.5E‐08 5.5E‐08 5.5E‐08 2.2E‐07 2.2E‐07 2.2E‐07 2.2E‐07 2.2E‐07
7440‐48‐4 Cobalt 8.2E‐08 8.2E‐08 8.2E‐08 8.2E‐08 3.3E‐07 3.3E‐07 3.3E‐07 3.3E‐07 3.3E‐07
7440‐50‐8 Copper 8.3E‐07 8.3E‐07 8.3E‐07 8.3E‐07 3.3E‐06 3.3E‐06 3.3E‐06 3.3E‐06 3.3E‐06
106‐46‐7 Dichlorobenzene 1.2E‐06 1.2E‐06 1.2E‐06 1.2E‐06 4.7E‐06 4.7E‐06 4.7E‐06 4.7E‐06 4.7E‐06

75‐09‐2 Dichloromethane	b ‐‐ ‐‐ ‐‐ ‐‐ 5.9E‐07 5.9E‐07 5.9E‐07 5.9E‐07 5.9E‐07
50‐00‐0 Formaldehyde 7.4E‐05 7.4E‐05 7.4E‐05 7.4E‐05 2.9E‐04 2.9E‐04 2.9E‐04 2.9E‐04 2.9E‐04

110‐54‐3 Hexane	b ‐‐ ‐‐ ‐‐ ‐‐ 1.9E‐03 1.9E‐03 1.9E‐03 1.9E‐03 1.9E‐03

74‐90‐8 Hydrogen	Cyanide	b ‐‐ ‐‐ ‐‐ ‐‐ 0.27 0.27 0.27 0.27 0.27
7439‐96‐5 Manganese 3.7E‐07 3.7E‐07 3.7E‐07 3.7E‐07 1.5E‐06 1.5E‐06 1.5E‐06 1.5E‐06 1.5E‐06
7439‐97‐6 Mercury 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07 1.0E‐06 1.0E‐06 1.0E‐06 1.0E‐06 1.0E‐06
91‐20‐3 Naphthalene 6.0E‐07 6.0E‐07 6.0E‐07 6.0E‐07 2.4E‐06 2.4E‐06 2.4E‐06 2.4E‐06 2.4E‐06
7440‐02‐0 Nickel 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐06 8.2E‐06 8.2E‐06 8.2E‐06 8.2E‐06 8.2E‐06

115‐07‐1 Propylene	b ‐‐ ‐‐ ‐‐ ‐‐ 1.1E‐04 1.1E‐04 1.1E‐04 1.1E‐04 1.1E‐04
7782‐49‐2 Selenium 2.4E‐08 2.4E‐08 2.4E‐08 2.4E‐08 9.4E‐08 9.4E‐08 9.4E‐08 9.4E‐08 9.4E‐08

540‐84‐1 2,2,4‐Trimethylpentane	b ‐‐ ‐‐ ‐‐ ‐‐ 4.5E‐07 4.5E‐07 4.5E‐07 4.5E‐07 4.5E‐07

108‐88‐3 Toluene	b ‐‐ ‐‐ ‐‐ ‐‐ 2.1E‐04 2.1E‐04 2.1E‐04 2.1E‐04 2.1E‐04
7440‐62‐2 Vanadium 2.3E‐06 2.3E‐06 2.3E‐06 2.3E‐06 9.0E‐06 9.0E‐06 9.0E‐06 9.0E‐06 9.0E‐06

108‐05‐4 Vinyl	Acetate	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
56‐55‐3 Benz(a)anthracene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
50‐32‐8 Benzo(a)pyrene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09
205‐99‐2 Benzo(b)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
207‐08‐9 Benzo(k)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
218‐01‐9 Chrysene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09
193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
56‐49‐5 3‐Methylcholanthrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐08 1.6E‐08 1.6E‐08 1.6E‐08 6.3E‐08 6.3E‐08 6.3E‐08 6.3E‐08 6.3E‐08

a

b

c

d RTO	shutdown	and	RTO	bypass	emissions	are	assumed	the	same	as	the	normal	operation	scenario	for	TO.
e Acrolein,	acrylonitrile,	vinyl	acetate,	and	1,3	butadiene	not	detected	in	TO	exhaust.
f CO2e	emissions	are	the	sum	of	CH4	and	N2O	emissions	applying	for	the	global	warming	potentials	based	on	approaches	specified	for	natural	gas	combustion	in	40	CFR	Part	98.	The	CO2	emissions	from	the	TO	are	assumed	to	be	included	in	
the	RTO	process	emissions	which	are	based	on	source	test	results.

Hourly	Emission	Rates
(lb/hr)

Emission	factors	based	on	AP‐42,	Section	1.4	(Natural	Gas	Combustion)	corrected	to	lb/mmBtu	using	natural	gas	heat	content	(1,020	btu/cf).		Unless	noted,	the	RTO	and	SCR	mode	(i.e.	bypass	or	shutdown)	should	not	affect	emissions.		
Hourly	emissions	based	on	4.0	MMBtu/hr.

Emission	Factors	a	

(lb/MMBtu)

CO,	SO2,	VOC,	hydrogen	cyanide,	ammonia,	benzene,	bromomethane,	carbon	disulfide,	dichloromethane,	hexane,	propylene,	2,2,4‐trimethylpentane,	and	toluene	emissions	are	based	on	source	test	results	as	presented	in	previous	PSD	
application,	and	scaled	up	by	the	proposed	production	rate	versus	the	current	production	rate	(see	footnote	g).	Benzene,	bromomethane,	carbon	disulfide,	chloromethane,	dichloromethane,	2,2,4‐trimethylpentane,	and	toluene	lb/hr	
emissions	based	on	January	2013	source	test	results.		Average	of	three	TO	exhaust	samples,	and	emissions	are	1/2	the	detection	level	for	any	measurements	below	detection	level.	Emission	for	NOX	during	normal	operation	stays	at	8.5	
lb/hr	because	it	is	based	on	SCR	vendor	quote	for	combined	exhaust	at	the	main	stack.	It	is	conservatively	assumed	that	PM	=	PM10	=	PM2.5.

SCR	bypass	NOX	emissions	are	based	on	CEMS	data.	Other	pollutants	assume	same	emissions	as	the	normal	operation	since	SCR	is	not	a	control	device	for	pollutants	other	than	NOX.

SGL	‐	Moses	Lake	Facility

Summary	of	Line	1	Emissions

Table	3c.		Line	1	‐	Hourly	Emission	Summary	for	Normal	Operation

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total	a

10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.5

630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

VOC VOC 0.2 1.4 0.02 ‐‐ 1.7

CO2e CO2e	
c 1646.1 0.5 0.55 ‐‐ 1647.2

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile 5.6E‐03 ‐‐ ‐‐ ‐‐ 5.6E‐03

7664‐41‐7 Ammonia 0.5 0.1 ‐‐ 2.4 3.0

7803‐63‐6 Ammonium	Bisulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7783‐20‐2 Ammonium	Sulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06

71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04

7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07

74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04

106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05

75‐15‐0 Carbon	Disulfide 2.3E‐03 4.3E‐04 ‐‐ ‐‐ 2.7E‐03

74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06

7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06

7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05

106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05

75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07

50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03

110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02

74‐90‐8 Hydrogen	Cyanide 1.1 0.3 ‐‐ ‐‐ 1.4

7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06

7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06

91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05

7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05

115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04

7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07

108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04

7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05

108‐05‐4 Vinyl	Acetate 5.1E‐03 ‐‐ ‐‐ ‐‐ 5.1E‐03

56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07
a

b

c

Table	3d.		Line	1	‐	Hourly	Emission	Summary	for	SCR	Bypass

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total
10102‐44‐0 NOX 14.9 3.00 ‐‐ ‐‐ 17.9
630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0
PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0
VOC VOC 0.2 1.4 0.02 ‐‐ 1.7
CO2e CO2e 1646.1 0.5 ‐‐ ‐‐ 1646.6

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
107‐13‐1 Acrylonitrile 5.6E‐03 ‐‐ ‐‐ ‐‐ 5.6E‐03
7664‐41‐7 Ammonia 0.5 0.1 ‐‐ ‐‐ 0.6
7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06
71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04
7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07
74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04
106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05
75‐15‐0 Carbon	Disulfide 2.3E‐03 4.3E‐04 ‐‐ ‐‐ 2.7E‐03
74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06
7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06
7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05
106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05
75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07
50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03
110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02
74‐90‐8 Hydrogen	Cyanide 1.1 0.3 ‐‐ ‐‐ 1.4
7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06
7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06
91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05
7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05
115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04
7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07
108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04
7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05
108‐05‐4 Vinyl	Acetate 5.1E‐03 ‐‐ ‐‐ ‐‐ 5.1E‐03
56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07

a

Normal	Emission	Rates	(lb/hr)

SCR	Bypass	Emission	Rates	a	(lb/hr)

NOX	emissions	are	limited	at	the	outlet	emission	level	provided	by	the	SCR	vendor.	PM,	PM10	and	PM2.5	emissions	are	proposed	as	a	single	limit	at	the	main	stack.

Per	the	December	2014	PSD	application,	the	SCR	system	contributes	the	ammonium	sulfate	and	ammonium	bisulfate	emissions	and	are	the	main	component	of	PM	
emissions	from	SCR.

CO2e	emissions	are	the	sum	of	CH4	and	N2O	emissions	applying	for	the	global	warming	potentials	based	on	approaches	specified	for	natural	gas	combustion	in	40	CFR	
Part	98.	The	CO2	emissions	from	the	SCR	Heater	are	assumed	to	be	included	in	the	RTO	process	emissions	which	are	based	on	source	test	results.

Ammonia	Injection	is	not	operating	during	SCR	Bypass.

SGL	‐	Moses	Lake	Facility

Summary	of	Line	1	Emissions

Table	3e.		Line	1	‐	Hourly	Emission	Summary	for	Shutdown	Operation

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total
10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.5

630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1

PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

VOC VOC 4.3 1.4 0.02 ‐‐ 5.7
CO2e CO2e 1,644.9 0.48 0.55 ‐‐ 1645.9

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile 0.10 ‐‐ ‐‐ ‐‐ 0.10

7664‐41‐7 Ammonia 5.7 0.1 ‐‐ 2.4 8.3

7803‐63‐6 Ammonium	Bisulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7783‐20‐2 Ammonium	Sulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06

71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04

7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07

74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04

106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05

75‐15‐0 Carbon	Disulfide 2.2E‐03 4.3E‐04 ‐‐ ‐‐ 2.7E‐03

74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06

7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06

7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05

106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05

75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07

50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03

110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02

74‐90‐8 Hydrogen	Cyanide 17.75 0.27 ‐‐ ‐‐ 18.02

7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06

7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06

91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05

7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05

115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04

7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07

108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04

7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05

108‐05‐4 Vinyl	Acetate 5.0E‐03 ‐‐ ‐‐ ‐‐ 5.0E‐03

56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07
a

b

Table	3f.		Line	1	‐	Hourly	Emission	Summary	for	RTO	Bypass

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total
10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.5
630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0
PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0
VOC VOC 7.2 1.4 0.02 ‐‐ 8.6
CO2e CO2e 1,644.9 0.48 0.55 ‐‐ 1645.9

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
107‐13‐1 Acrylonitrile 1.7E‐01 ‐‐ ‐‐ ‐‐ 1.7E‐01
7664‐41‐7 Ammonia 9.5 0.1 ‐‐ ‐‐ 9.6
7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06
71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04
7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07
74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04
106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05
75‐15‐0 Carbon	Disulfide 2.2E‐03 4.3E‐04 ‐‐ ‐‐ 2.6E‐03
74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06
7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06
7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05
106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05
75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07
50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03
110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02
74‐90‐8 Hydrogen	Cyanide 29.7 0.3 ‐‐ ‐‐ 30.0
7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06
7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06
91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05
7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05
115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04
7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07
108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04
7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05
108‐05‐4 Vinyl	Acetate 4.9E‐03 ‐‐ ‐‐ ‐‐ 4.9E‐03
56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07

a

NOX	emissions	are	limited	at	the	outlet	emission	level	provided	by	the	SCR	vendor.
Per	the	December	2014	PSD	application,	the	SCR	system	contributes	the	ammonium	sulfate	and	ammonium	bisulfate	emissions	and	are	the	main	component	of	PM	
emissions	from	SCR.

During	an	RTO	Bypass	oxidation	oven	and	TO	exhaust	also	bypass	the	SCR	system,	ammonia	Injection	is	not	operated.		Oxidation	oven	NOx	emissions	are	lower	
because	the	RTO	control	device	generates	NOx.

Normal	with	Shutdown	Emission	Rates	(lb/hr)

RTO	Bypass	Emission	Rates	(lb/hr)

SGL	‐	Moses	Lake	Facility

Summary	of	Line	2	Emissions

Line	2	Specifications

SCR	Ammonia	Slip	(lb/hr) 2.4

RTO	Specifications

RTO	Heater	Firing	rate 8.40	MMBtu/hr

RTO	Backup	Heater	Firing	rate 2.04	MMBtu/hr

Oxidation	oven	Shutdown	Duration 90	seconds

shutdown	per	Day 1

shutdowns	per	Year 365

RTO	Bypass	(hrs/day) 1.5

RTO	Bypass	(hrs/yr) 4.5

TO	Specifications

TO	Heater	Firing	rate 4.00	MMBtu/hr

Stack	Exhaust	Flow	Information

Typical	RTO	Exhaust	gas	flow	rate 57,400	cfm June	2013	RTO	Source	Test	Results

Line	2	Exhaust	gas	volume	flow 200,000	cfm Shutdown	Fan	Information	‐	provided	by	Semra	(SGL	ACF)	during	6/26/2013	email.

SGL	‐	Moses	Lake	Facility

Summary	of	Line	2	Emissions
Table	4a.		Line	2	RTO	‐	Hourly	Emission	Summary

CAS Compound Normal SCR	Bypass RTO	Shutdown RTO	Bypass Normal	b,g SCR	Bypass	c
RTO	Shutdown	

d
RTO	

Bypass	e
Maximum	
Hourly

10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.50 14.90 8.50 8.50 14.90

630‐08‐0 CO ‐‐ ‐‐ ‐‐ ‐‐ 0.56 0.56 0.56 0.56 0.56
7446‐09‐05 SO2 ‐‐ ‐‐ ‐‐ ‐‐ 0.68 0.68 0.68 0.68 0.68

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.10 1.10 1.10 1.10 1.10
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 3.00 3.00 3.00 3.00

PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 3.00 3.00 3.00 3.00

VOC VOC ‐‐ ‐‐ ‐‐ ‐‐ 0.24 0.24 5.65 7.20 7.20
CO2e CO2e	

g ‐‐ ‐‐ ‐‐ ‐‐ 1646.12 1646.12 1644.86 1644.86 1646.12

107‐02‐8 Acrolein	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile	b,e ‐‐ ‐‐ ‐‐ ‐‐ 5.6E‐03 5.6E‐03 0.14 0.17 0.17

7664‐41‐7 Ammonia	b,e ‐‐ ‐‐ ‐‐ ‐‐ 0.50 0.50 7.49 9.50 9.50

7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐38‐2 Arsenic 2.0E‐07 2.0E‐07 2.0E‐07 2.0E‐07 2.0E‐06 2.0E‐06 2.0E‐06 2.0E‐06 2.0E‐06

71‐43‐2 Benzene 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05

7440‐41‐7 Beryllium 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐07 1.2E‐07 1.2E‐07 1.2E‐07 1.2E‐07

74‐83‐9 Bromomethane	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

106‐99‐0 1,3‐Butadiene	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐43‐9 Cadmium 1.1E‐06 1.1E‐06 1.1E‐06 1.1E‐06 1.1E‐05 1.1E‐05 1.1E‐05 1.1E‐05 1.1E‐05

75‐15‐0 Carbon	Disulfide	b,e ‐‐ ‐‐ ‐‐ ‐‐ 2.3E‐03 2.3E‐03 2.2E‐03 2.2E‐03 2.3E‐03

74‐87‐3 Chloromethane	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

18540‐29‐9 Chromium	VI 5.5E‐08 5.5E‐08 5.5E‐08 5.5E‐08 5.7E‐07 5.7E‐07 5.7E‐07 5.7E‐07 5.7E‐07

7440‐48‐4 Cobalt 8.2E‐08 8.2E‐08 8.2E‐08 8.2E‐08 8.6E‐07 8.6E‐07 8.6E‐07 8.6E‐07 8.6E‐07

7440‐50‐8 Copper 8.3E‐07 8.3E‐07 8.3E‐07 8.3E‐07 8.7E‐06 8.7E‐06 8.7E‐06 8.7E‐06 8.7E‐06

106‐46‐7 Dichlorobenzene 1.2E‐06 1.2E‐06 1.2E‐06 1.2E‐06 1.2E‐05 1.2E‐05 1.2E‐05 1.2E‐05 1.2E‐05

75‐09‐2 Dichloromethane	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

50‐00‐0 Formaldehyde 7.4E‐05 7.4E‐05 7.4E‐05 7.4E‐05 7.7E‐04 7.7E‐04 7.7E‐04 7.7E‐04 7.7E‐04

110‐54‐3 Hexane 1.8E‐03 1.8E‐03 1.8E‐03 1.8E‐03 0.02 0.02 0.02 0.02 0.02

74‐90‐8 Hydrogen	Cyanide	b,e ‐‐ ‐‐ ‐‐ ‐‐ 1.10 1.10 23.32 29.70 29.70

7439‐96‐5 Manganese 3.7E‐07 3.7E‐07 3.7E‐07 3.7E‐07 3.9E‐06 3.9E‐06 3.9E‐06 3.9E‐06 3.9E‐06

7439‐97‐6 Mercury 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07 2.7E‐06 2.7E‐06 2.7E‐06 2.7E‐06 2.7E‐06

91‐20‐3 Naphthalene 6.0E‐07 6.0E‐07 6.0E‐07 6.0E‐07 6.2E‐06 6.2E‐06 6.2E‐06 6.2E‐06 6.2E‐06

7440‐02‐0 Nickel 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05

115‐07‐1 Propylene	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7782‐49‐2 Selenium 2.4E‐08 2.4E‐08 2.4E‐08 2.4E‐08 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07

540‐84‐1 2,2,4‐Trimethylpentane	k ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

108‐88‐3 Toluene 3.3E‐06 3.3E‐06 3.3E‐06 3.3E‐06 3.5E‐05 3.5E‐05 3.5E‐05 3.5E‐05 3.5E‐05

7440‐62‐2 Vanadium 2.3E‐06 2.3E‐06 2.3E‐06 2.3E‐06 2.4E‐05 2.4E‐05 2.4E‐05 2.4E‐05 2.4E‐05

108‐05‐4 Vinyl	Acetate	b,e ‐‐ ‐‐ ‐‐ ‐‐ 5.1E‐03 5.1E‐03 5.0E‐03 4.9E‐03 5.1E‐03

56‐55‐3 Benz(a)anthracene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

50‐32‐8 Benzo(a)pyrene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08

205‐99‐2 Benzo(b)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

207‐08‐9 Benzo(k)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

218‐01‐9 Chrysene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08

193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

56‐49‐5 3‐Methylcholanthrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐08 1.6E‐08 1.6E‐08 1.6E‐08 1.6E‐07 1.6E‐07 1.6E‐07 1.6E‐07 1.6E‐07
a

b

c

d

e

f

g

The	RTO	shutdown	event	introduces	fresh	air	to	the	ovens	which	results	in	increase	of	emissions,	while	keeping	the	normal	RTO	exhaust	system.	RTO	shutdown	emissions	are	conservatively	estimated	for	a	shutdown	event	lasting	an	hour	
even	though	the	typical	length	of	the	elevated	emission	levels	is	90	seconds.	The	emissions	estimated	by	weighted	average	the	normal	operation	emissions	and	RTO	bypass	emissions	(see	footnote	e)	with	the	flow	rates	corresponding	to	
the	operation	scenario.

Emission	Factors	a	

(lb/MMBtu)
Hourly	Emission	Rates

(lb/hr)

Emission	factors	based	on	AP‐42,	Section	1.4	(Natural	Gas	Combustion)	corrected	to	lb/MMBtu	using	natural	gas	heat	content	(1,020	btu/cf).		Unless	noted,	the	RTO	and	SCR	mode	(i.e.	bypass	or	shutdown)	should	not	affect	emissions.		
Hourly	emissions	based	on	8.4	MMBtu/hr	for	the	RTO	and	2.0	MMBtu/hr	for	the	Backup	RTO	burner.
CO,	SO2,	VOC,	acrylonitrile,	hydrogen	cyanide,	ammonia,	carbon	disulfide	and	vinyl	acetate	emissions	are	based	on	source	test	results	as	presented	in	previous	PSD	application.	For	acrylonitrile,	carbon	disulfide	and	vinyl	acetate,	only	one	
sample	in	RTO	exhaust	was	above	detection	level,	and	emissions	are	1/2	the	detection	level	for	any	measurements	below	detection	level.	Emission	for	NOX	during	normal	operation	stays	at	8.5	lb/hr	because	it	is	based	on	SCR	vendor	
quote.	CO,	SO2,	VOC	emissions	from	natural	gas	combustion	based	on	AP‐42	Chapter	1.4	factors	are	also	included	for	the	backup	burner.

NOX	emissions	during	SCR	bypass	is	based	on	2013	source	test	results	at	the	RTO	exhaust	plus	the	burner	emissions	(which	are	based	on	AP‐42	Section	1.4	uncontrolled	factors).	Other	pollutants	assume	same	emissions	as	the	normal	
operation	since	SCR	is	not	a	control	device	for	pollutants	other	than	NOX.

RTO	bypass	emissions	are	based	on	RTO	inlet	emissions	from	2013	source	testing,	including	VOC,	acrylonitrile,	ammonia,	and	hydrogen	cyanide,	which	have	higher	emissions	during	RTO	bypass	than	normal	operation.	Carbon	disulfide	
and	vinyl	acetate	emission	rates	based	on	average	of	January	2013	and	June	2013	source	test	results.		Only	one	sample	in	RTO	exhaust	was	above	detection	level,	and	emissions	are	1/2	the	detection	level	for	any	measurements	below	
detection	level.	Other	pollutants	assume	same	emissions	as	the	normal	operation	since	they	are	emitted	by	the	ovens.

Acrolein,	bromomethane,	chloromethane,	dichloromethane,	propylene,	2,2,4‐trimethylpentane,	and	1,3	butadiene	not	detectable	in	RTO	inlet	or	exhaust.

CO2	emissions	during	normal	operation	are	based	on	2013	and	2014	source	testing	per	the	2014	PSD	application.	Other	GHG	emissions	(CH4	and	N2O)	from	natural	gas	combustion	at	the	RTO	are	also	accounted	for	using	the	firing	rate	and	
emission	factors	based	on	40	CFR	Part	98	Subpart	C.	The	total	CO2e	emissions	are	combined	based	on	the	global	warming	potentials	of	each	GHG	per	40	CFR	Part	98	Subpart	A.	Note	that	CO2	emissions	from	RTO	natural	gas	combustion	are	
not	calculated	separately	because	it	is	included	in	the	CO2	test	result.	When	the	RTO	is	shutdown	or	bypassed,	CH4	and	N2O	emissions	from	natural	gas	combustion	are	not	included.

SGL	‐	Moses	Lake	Facility

Summary	of	Line	2	Emissions

Table	4b.		Line	2	TO	‐	Hourly	Emission	Summary

CAS Compound Normal SCR	Bypass RTO	Shutdown RTO	Bypass Normal	b SCR	Bypass	c
RTO	Shutdown	

d
RTO	

Bypass	d
Maximum	
Hourly

10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.50 3.00 8.50 8.50 8.50
630‐08‐0 CO ‐‐ ‐‐ ‐‐ ‐‐ 0.39 0.39 0.39 0.39 0.39
7446‐09‐05 SO2 5.9E‐04 5.9E‐04 5.9E‐04 5.9E‐04 2.4E‐03 2.4E‐03 2.4E‐03 2.4E‐03 2.4E‐03

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.10 1.10 1.10 1.10 1.10
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 3.00 3.00 3.00 3.00
PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 3.00 3.00 3.00 3.00
VOC VOC ‐‐ ‐‐ ‐‐ ‐‐ 1.42 1.42 1.42 1.42 1.42

CO2e CO2e	
f 0.12 0.12 0.12 0.12 0.48 0.48 0.48 0.48 0.48

107‐02‐8 Acrolein	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7664‐41‐7 Ammonia	b ‐‐ ‐‐ ‐‐ ‐‐ 0.13 0.13 0.13 0.13 0.13
7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐38‐2 Arsenic 2.0E‐07 2.0E‐07 2.0E‐07 2.0E‐07 7.8E‐07 7.8E‐07 7.8E‐07 7.8E‐07 7.8E‐07

71‐43‐2 Benzene	b ‐‐ ‐‐ ‐‐ ‐‐ 1.4E‐04 1.4E‐04 1.4E‐04 1.4E‐04 1.4E‐04
7440‐41‐7 Beryllium 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 4.7E‐08 4.7E‐08 4.7E‐08 4.7E‐08 4.7E‐08

74‐83‐9 Bromomethane	b ‐‐ ‐‐ ‐‐ ‐‐ 1.8E‐04 1.8E‐04 1.8E‐04 1.8E‐04 1.8E‐04

106‐99‐0 1,3‐Butadiene	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐43‐9 Cadmium 1.1E‐06 1.1E‐06 1.1E‐06 1.1E‐06 4.3E‐06 4.3E‐06 4.3E‐06 4.3E‐06 4.3E‐06

75‐15‐0 Carbon	Disulfide	b ‐‐ ‐‐ ‐‐ ‐‐ 4.3E‐04 4.3E‐04 4.3E‐04 4.3E‐04 4.3E‐04

74‐87‐3 Chloromethane	b ‐‐ ‐‐ ‐‐ ‐‐ 6.2E‐05 6.2E‐05 6.2E‐05 6.2E‐05 6.2E‐05
18540‐29‐9 Chromium	VI 5.5E‐08 5.5E‐08 5.5E‐08 5.5E‐08 2.2E‐07 2.2E‐07 2.2E‐07 2.2E‐07 2.2E‐07
7440‐48‐4 Cobalt 8.2E‐08 8.2E‐08 8.2E‐08 8.2E‐08 3.3E‐07 3.3E‐07 3.3E‐07 3.3E‐07 3.3E‐07
7440‐50‐8 Copper 8.3E‐07 8.3E‐07 8.3E‐07 8.3E‐07 3.3E‐06 3.3E‐06 3.3E‐06 3.3E‐06 3.3E‐06
106‐46‐7 Dichlorobenzene 1.2E‐06 1.2E‐06 1.2E‐06 1.2E‐06 4.7E‐06 4.7E‐06 4.7E‐06 4.7E‐06 4.7E‐06

75‐09‐2 Dichloromethane	b ‐‐ ‐‐ ‐‐ ‐‐ 5.9E‐07 5.9E‐07 5.9E‐07 5.9E‐07 5.9E‐07
50‐00‐0 Formaldehyde 7.4E‐05 7.4E‐05 7.4E‐05 7.4E‐05 2.9E‐04 2.9E‐04 2.9E‐04 2.9E‐04 2.9E‐04

110‐54‐3 Hexane	b ‐‐ ‐‐ ‐‐ ‐‐ 1.9E‐03 1.9E‐03 1.9E‐03 1.9E‐03 1.9E‐03

74‐90‐8 Hydrogen	Cyanide	b ‐‐ ‐‐ ‐‐ ‐‐ 0.27 0.27 0.27 0.27 0.27
7439‐96‐5 Manganese 3.7E‐07 3.7E‐07 3.7E‐07 3.7E‐07 1.5E‐06 1.5E‐06 1.5E‐06 1.5E‐06 1.5E‐06
7439‐97‐6 Mercury 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07 1.0E‐06 1.0E‐06 1.0E‐06 1.0E‐06 1.0E‐06
91‐20‐3 Naphthalene 6.0E‐07 6.0E‐07 6.0E‐07 6.0E‐07 2.4E‐06 2.4E‐06 2.4E‐06 2.4E‐06 2.4E‐06
7440‐02‐0 Nickel 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐06 8.2E‐06 8.2E‐06 8.2E‐06 8.2E‐06 8.2E‐06

115‐07‐1 Propylene	b ‐‐ ‐‐ ‐‐ ‐‐ 1.1E‐04 1.1E‐04 1.1E‐04 1.1E‐04 1.1E‐04
7782‐49‐2 Selenium 2.4E‐08 2.4E‐08 2.4E‐08 2.4E‐08 9.4E‐08 9.4E‐08 9.4E‐08 9.4E‐08 9.4E‐08

540‐84‐1 2,2,4‐Trimethylpentane	b ‐‐ ‐‐ ‐‐ ‐‐ 4.5E‐07 4.5E‐07 4.5E‐07 4.5E‐07 4.5E‐07

108‐88‐3 Toluene	b ‐‐ ‐‐ ‐‐ ‐‐ 2.1E‐04 2.1E‐04 2.1E‐04 2.1E‐04 2.1E‐04
7440‐62‐2 Vanadium 2.3E‐06 2.3E‐06 2.3E‐06 2.3E‐06 9.0E‐06 9.0E‐06 9.0E‐06 9.0E‐06 9.0E‐06

108‐05‐4 Vinyl	Acetate	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
56‐55‐3 Benz(a)anthracene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
50‐32‐8 Benzo(a)pyrene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09
205‐99‐2 Benzo(b)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
207‐08‐9 Benzo(k)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
218‐01‐9 Chrysene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09
193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
56‐49‐5 3‐Methylcholanthrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐08 1.6E‐08 1.6E‐08 1.6E‐08 6.3E‐08 6.3E‐08 6.3E‐08 6.3E‐08 6.3E‐08

a

b

c

d RTO	shutdown	and	RTO	bypass	emissions	are	assumed	the	same	as	the	normal	operation	scenario	for	TO.
e Acrolein,	acrylonitrile,	vinyl	acetate,	and	1,3	butadiene	not	detected	in	TO	exhaust.
f

Emission	Factors	a	

(lb/MMBtu)
Hourly	Emission	Rates

(lb/hr)

Emission	factors	based	on	AP‐42,	Section	1.4	(Natural	Gas	Combustion)	corrected	to	lb/mmBtu	using	natural	gas	heat	content	(1,020	btu/cf).		Unless	noted,	the	RTO	and	SCR	mode	(i.e.	bypass	or	shutdown)	should	not	affect	emissions.		
Hourly	emissions	based	on	4.0	MMBtu/hr.
CO,	SO2,	VOC,	hydrogen	cyanide,	ammonia,	benzene,	bromomethane,	carbon	disulfide,	dichloromethane,	hexane,	propylene,	2,2,4‐trimethylpentane,	and	toluene	emissions	are	based	on	source	test	results	as	presented	in	previous	PSD	
application,	and	scaled	up	by	the	proposed	production	rate	versus	the	current	production	rate	(see	footnote	g).	Benzene,	bromomethane,	carbon	disulfide,	chloromethane,	dichloromethane,	2,2,4‐trimethylpentane,	and	toluene	lb/hr	
emissions	based	on	January	2013	source	test	results.		Average	of	three	TO	exhaust	samples,	and	emissions	are	1/2	the	detection	level	for	any	measurements	below	detection	level.	Emission	for	NOX	during	normal	operation	stays	at	8.5	
lb/hr	because	it	is	based	on	SCR	vendor	quote	for	combined	exhaust	at	the	main	stack.	It	is	conservatively	assumed	that	PM	=	PM10	=	PM2.5.

SCR	bypass	NOX	emissions	are	based	on	CEMS	data.	Other	pollutants	assume	same	emissions	as	the	normal	operation	since	SCR	is	not	a	control	device	for	pollutants	other	than	NOX.

CO2e	emissions	are	the	sum	of	CH4	and	N2O	emissions	applying	for	the	global	warming	potentials	based	on	approaches	specified	for	natural	gas	combustion	in	40	CFR	Part	98.	The	CO2	emissions	from	the	TO	are	assumed	to	be	included	in	
the	RTO	process	emissions	which	are	based	on	source	test	results.

SGL	‐	Moses	Lake	Facility

Summary	of	Line	2	Emissions

Table	4c.		Line	2	‐	Hourly	Emission	Summary	for	Normal	Operation

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total	a

10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.5

630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

VOC VOC 0.2 1.4 0.02 ‐‐ 1.7

CO2e CO2e	
c 1646.1 0.5 0.55 ‐‐ 1647.2

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile 5.6E‐03 ‐‐ ‐‐ ‐‐ 5.6E‐03

7664‐41‐7 Ammonia 0.5 0.1 ‐‐ 2.4 3.0

7803‐63‐6 Ammonium	Bisulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7783‐20‐2 Ammonium	Sulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06

71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04

7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07

74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04

106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05

75‐15‐0 Carbon	Disulfide 2.3E‐03 4.3E‐04 ‐‐ ‐‐ 2.7E‐03

74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06

7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06

7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05

106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05

75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07

50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03

110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02

74‐90‐8 Hydrogen	Cyanide 1.1 0.3 ‐‐ ‐‐ 1.4

7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06

7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06

91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05

7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05

115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04

7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07

108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04

7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05

108‐05‐4 Vinyl	Acetate 5.1E‐03 ‐‐ ‐‐ ‐‐ 5.1E‐03

56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07
a

b

c

Table	4d.		Line	2	‐	Hourly	Emission	Summary	for	SCR	Bypass

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total
10102‐44‐0 NOX 14.9 3.00 ‐‐ ‐‐ 17.9
630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0
PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0
VOC VOC 0.2 1.4 0.02 ‐‐ 1.7
CO2e CO2e 1646.1 0.5 ‐‐ ‐‐ 1646.6

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
107‐13‐1 Acrylonitrile 5.6E‐03 ‐‐ ‐‐ ‐‐ 5.6E‐03
7664‐41‐7 Ammonia 0.5 0.1 ‐‐ ‐‐ 0.6
7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06
71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04
7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07
74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04
106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05
75‐15‐0 Carbon	Disulfide 2.3E‐03 4.3E‐04 ‐‐ ‐‐ 2.7E‐03
74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06
7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06
7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05
106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05
75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07
50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03
110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02
74‐90‐8 Hydrogen	Cyanide 1.1 0.3 ‐‐ ‐‐ 1.4
7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06
7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06
91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05
7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05
115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04
7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07
108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04
7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05
108‐05‐4 Vinyl	Acetate 5.1E‐03 ‐‐ ‐‐ ‐‐ 5.1E‐03
56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07

a

NOX	emissions	are	limited	at	the	outlet	emission	level	provided	by	the	SCR	vendor.	PM,	PM10	and	PM2.5	emissions	are	proposed	as	a	single	limit	at	the	main	stack.

Normal	Emission	Rates	(lb/hr)

Per	the	December	2014	PSD	application,	the	SCR	system	contributes	the	ammonium	sulfate	and	ammonium	bisulfate	emissions	and	are	the	main	component	of	PM	
emissions	from	SCR.

CO2e	emissions	are	the	sum	of	CH4	and	N2O	emissions	applying	for	the	global	warming	potentials	based	on	approaches	specified	for	natural	gas	combustion	in	40	CFR	
Part	98.	The	CO2	emissions	from	the	SCR	Heater	are	assumed	to	be	included	in	the	RTO	process	emissions	which	are	based	on	source	test	results.

SCR	Bypass	Emission	Rates	a	(lb/hr)

Ammonia	Injection	is	not	operating	during	SCR	Bypass.

SGL	‐	Moses	Lake	Facility

Summary	of	Line	2	Emissions

Table	4e.		Line	2	‐	Hourly	Emission	Summary	for	Shutdown	Operation

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total
10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.5

630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1

PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

VOC VOC 5.6 1.4 0.02 ‐‐ 7.1
CO2e CO2e 1,644.9 0.48 0.55 ‐‐ 1645.9

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile 1.4E‐01 ‐‐ ‐‐ ‐‐ 1.4E‐01

7664‐41‐7 Ammonia 7.5 0.1 ‐‐ 2.4 10.0

7803‐63‐6 Ammonium	Bisulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7783‐20‐2 Ammonium	Sulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06

71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04

7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07

74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04

106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05

75‐15‐0 Carbon	Disulfide 2.2E‐03 4.3E‐04 ‐‐ ‐‐ 2.7E‐03

74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06

7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06

7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05

106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05

75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07

50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03

110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02

74‐90‐8 Hydrogen	Cyanide 23.3 0.3 ‐‐ ‐‐ 23.6

7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06

7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06

91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05

7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05

115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04

7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07

108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04

7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05

108‐05‐4 Vinyl	Acetate 5.0E‐03 ‐‐ ‐‐ ‐‐ 5.0E‐03

56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07
a

b

Table	4f.		Line	2	‐	Hourly	Emission	Summary	for	RTO	Bypass

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total
10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.5
630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0
PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0
VOC VOC 7.2 1.4 0.02 ‐‐ 8.6
CO2e CO2e 1,644.9 0.48 0.55 ‐‐ 1645.9

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
107‐13‐1 Acrylonitrile 1.7E‐01 ‐‐ ‐‐ ‐‐ 1.7E‐01
7664‐41‐7 Ammonia 9.5 0.1 ‐‐ ‐‐ 9.6
7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06
71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04
7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07
74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04
106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05
75‐15‐0 Carbon	Disulfide 2.2E‐03 4.3E‐04 ‐‐ ‐‐ 2.6E‐03
74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06
7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06
7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05
106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05
75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07
50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03
110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02
74‐90‐8 Hydrogen	Cyanide 29.7 0.3 ‐‐ ‐‐ 30.0
7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06
7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06
91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05
7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05
115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04
7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07
108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04
7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05
108‐05‐4 Vinyl	Acetate 4.9E‐03 ‐‐ ‐‐ ‐‐ 4.9E‐03
56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07

a

Per	the	December	2014	PSD	application,	the	SCR	system	contributes	the	ammonium	sulfate	and	ammonium	bisulfate	emissions	and	are	the	main	component	of	PM	
emissions	from	SCR.

RTO	Bypass	Emission	Rates	(lb/hr)

During	an	RTO	Bypass	oxidation	oven	and	TO	exhaust	also	bypass	the	SCR	system,	ammonia	Injection	is	not	operated.		Oxidation	oven	NOx	emissions	are	lower	
because	the	RTO	control	device	generates	NOx.

Normal	with	Shutdown	Emission	Rates	(lb/hr)

NOX	emissions	are	limited	at	the	outlet	emission	level	provided	by	the	SCR	vendor.

SGL	‐	Moses	Lake	Facility

Summary	of	Lines	3,4,5,	and	6	Emissions (Per Line)

Line	3‐6	Specifications
SCR	Ammonia	Slip	(lb/hr) 2.4

RTO	Specifications
RTO	Heater	Firing	rate 8.40	MMBtu/hr
RTO	Backup	Heater	Firing	rate 2.04	MMBtu/hr
Oxidation	oven	Shutdown	Duration 90	seconds
shutdown	per	Day 1
shutdowns	per	Year 365
RTO	Bypass	(hrs/day) 1.5
RTO	Bypass	(hrs/yr) 4.5

TO	Specifications
TO	Heater	Firing	rate 4.00	MMBtu/hr

Stack	Exhaust	Flow	Information
Typical	RTO	Exhaust	gas	flow	rate 57,400	cfm June	2013	RTO	Source	Test	Results
Lines	3,	4,	5,	6	Exhaust	gas	volume	flow 200,000	cfm Shutdown	Fan	Information	‐	provided	by	Semra	(SGL	ACF)	during	6/26/2013	email.

SGL	‐	Moses	Lake	Facility

Summary	of	Lines	3,4,5,	and	6	Emissions (Per Line)
Table	5a.		Line	3‐6:	RTO	‐	Hourly	Emission	Summary

CAS Compound Normal SCR	Bypass RTO	Shutdown
RTO	
Bypass Normal	b SCR	Bypass	c

RTO	Shutdown	
d

RTO	
Bypass	e

Maximum	
Hourly

10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.50 14.90 8.50 8.50 14.90

630‐08‐0 CO ‐‐ ‐‐ ‐‐ ‐‐ 0.56 0.56 0.56 0.56 0.56
7446‐09‐05 SO2 ‐‐ ‐‐ ‐‐ ‐‐ 0.68 0.68 0.68 0.68 0.68

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.10 1.10 1.10 1.10 1.10
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 2.00 3.00 2.00 3.00

PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 2.00 3.00 2.00 3.00

VOC VOC ‐‐ ‐‐ ‐‐ ‐‐ 0.24 0.24 5.65 7.20 7.20
CO2e CO2e	

g ‐‐ ‐‐ ‐‐ ‐‐ 1646.12 1646.12 1644.86 1644.86 1646.12

107‐02‐8 Acrolein	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile	b,e ‐‐ ‐‐ ‐‐ ‐‐ 5.6E‐03 5.6E‐03 0.14 0.17 0.17

7664‐41‐7 Ammonia	b,e ‐‐ ‐‐ ‐‐ ‐‐ 0.50 0.50 7.49 9.50 9.50

7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐38‐2 Arsenic 2.0E‐07 2.0E‐07 2.0E‐07 2.0E‐07 2.0E‐06 2.0E‐06 2.0E‐06 2.0E‐06 2.0E‐06

71‐43‐2 Benzene 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05

7440‐41‐7 Beryllium 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐07 1.2E‐07 1.2E‐07 1.2E‐07 1.2E‐07

74‐83‐9 Bromomethane	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

106‐99‐0 1,3‐Butadiene	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐43‐9 Cadmium 1.1E‐06 1.1E‐06 1.1E‐06 1.1E‐06 1.1E‐05 1.1E‐05 1.1E‐05 1.1E‐05 1.1E‐05

75‐15‐0 Carbon	Disulfide	b,e ‐‐ ‐‐ ‐‐ ‐‐ 2.3E‐03 2.3E‐03 2.2E‐03 2.2E‐03 2.3E‐03

74‐87‐3 Chloromethane	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

18540‐29‐9 Chromium	VI 5.5E‐08 5.5E‐08 5.5E‐08 5.5E‐08 5.7E‐07 5.7E‐07 5.7E‐07 5.7E‐07 5.7E‐07

7440‐48‐4 Cobalt 8.2E‐08 8.2E‐08 8.2E‐08 8.2E‐08 8.6E‐07 8.6E‐07 8.6E‐07 8.6E‐07 8.6E‐07

7440‐50‐8 Copper 8.3E‐07 8.3E‐07 8.3E‐07 8.3E‐07 8.7E‐06 8.7E‐06 8.7E‐06 8.7E‐06 8.7E‐06

106‐46‐7 Dichlorobenzene 1.2E‐06 1.2E‐06 1.2E‐06 1.2E‐06 1.2E‐05 1.2E‐05 1.2E‐05 1.2E‐05 1.2E‐05

75‐09‐2 Dichloromethane	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

50‐00‐0 Formaldehyde 7.4E‐05 7.4E‐05 7.4E‐05 7.4E‐05 7.7E‐04 7.7E‐04 7.7E‐04 7.7E‐04 7.7E‐04

110‐54‐3 Hexane 1.8E‐03 1.8E‐03 1.8E‐03 1.8E‐03 0.02 0.02 0.02 0.02 0.02

74‐90‐8 Hydrogen	Cyanide	b,e ‐‐ ‐‐ ‐‐ ‐‐ 1.10 1.10 23.32 29.70 29.70

7439‐96‐5 Manganese 3.7E‐07 3.7E‐07 3.7E‐07 3.7E‐07 3.9E‐06 3.9E‐06 3.9E‐06 3.9E‐06 3.9E‐06

7439‐97‐6 Mercury 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07 2.7E‐06 2.7E‐06 2.7E‐06 2.7E‐06 2.7E‐06

91‐20‐3 Naphthalene 6.0E‐07 6.0E‐07 6.0E‐07 6.0E‐07 6.2E‐06 6.2E‐06 6.2E‐06 6.2E‐06 6.2E‐06

7440‐02‐0 Nickel 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05 2.1E‐05

115‐07‐1 Propylene	f ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7782‐49‐2 Selenium 2.4E‐08 2.4E‐08 2.4E‐08 2.4E‐08 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07

540‐84‐1 2,2,4‐Trimethylpentane	k ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

108‐88‐3 Toluene 3.3E‐06 3.3E‐06 3.3E‐06 3.3E‐06 3.5E‐05 3.5E‐05 3.5E‐05 3.5E‐05 3.5E‐05

7440‐62‐2 Vanadium 2.3E‐06 2.3E‐06 2.3E‐06 2.3E‐06 2.4E‐05 2.4E‐05 2.4E‐05 2.4E‐05 2.4E‐05

108‐05‐4 Vinyl	Acetate	b,e ‐‐ ‐‐ ‐‐ ‐‐ 5.1E‐03 5.1E‐03 5.0E‐03 4.9E‐03 5.1E‐03

56‐55‐3 Benz(a)anthracene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

50‐32‐8 Benzo(a)pyrene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08

205‐99‐2 Benzo(b)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

207‐08‐9 Benzo(k)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

218‐01‐9 Chrysene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08

193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

56‐49‐5 3‐Methylcholanthrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08 1.8E‐08

57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐08 1.6E‐08 1.6E‐08 1.6E‐08 1.6E‐07 1.6E‐07 1.6E‐07 1.6E‐07 1.6E‐07
a

b

c

d

e

f

g

Hourly	Emission	Rates
(lb/hr)

Emission	factors	based	on	AP‐42,	Section	1.4	(Natural	Gas	Combustion)	corrected	to	lb/MMBtu	using	natural	gas	heat	content	(1,020	btu/cf).		Unless	noted,	the	RTO	and	SCR	mode	(i.e.	bypass	or	shutdown)	should	not	affect	emissions.		
Hourly	emissions	based	on	8.4	MMBtu/hr	for	the	RTO	and	2.0	MMBtu/hr	for	the	Backup	RTO	burner.
CO,	SO2,	PM,	PM10,	PM2.5,	VOC,	acrylonitrile,	hydrogen	cyanide,	ammonia,	carbon	disulfide	and	vinyl	acetate	emissions	are	based	on	source	test	results	as	presented	in	previous	PSD	application.	For	acrylonitrile,	carbon	disulfide	and	vinyl	
acetate,	only	one	sample	in	RTO	exhaust	was	above	detection	level,	and	emissions	are	1/2	the	detection	level	for	any	measurements	below	detection	level.	Emission	for	NOX	during	normal	operation	stays	at	8.5	lb/hr	because	it	is	based	on	
SCR	vendor	quote.	PM,	PM10	and	PM2.5	emissions	are	based	on	the	current	PSD	permit	limit	(1.1	lb/hr	for	PM	and	3	lb/hr	for	PM10	and	PM2.5	during	normal	operations	and	2	lb/hr	during	SCR	bypass	and	RTO	bypass)	for	Lines	3‐6.	CO,	SO2,	
VOC	emissions	from	natural	gas	combustion	based	on	AP‐42	Chapter	1.4	factors	are	also	included	for	the	backup	burner.

NOX	emissions	during	SCR	bypass	is	based	on	2013	source	test	results	at	the	RTO	exhaust	plus	the	burner	emissions	(which	are	based	on	AP‐42	Section	1.4	uncontrolled	factors).	Other	pollutants	assume	same	emissions	as	the	normal	
operation	since	SCR	is	not	a	control	device	for	pollutants	other	than	NOX.

The	RTO	shutdown	event	introduces	fresh	air	to	the	ovens	which	results	in	increase	of	emissions,	while	keeping	the	normal	RTO	exhaust	system.	RTO	shutdown	emissions	are	conservatively	estimated	for	a	shutdown	event	lasting	an	
hour	even	though	the	typical	length	of	the	elevated	emission	levels	is	90	seconds.	The	emissions	estimated	by	weighted	average	the	normal	operation	emissions	and	RTO	bypass	emissions	(see	footnote	e)	with	the	flow	rates	
corresponding	to	the	operation	scenario.

Emission	Factors	a

(lb/MMBtu)

RTO	bypass	emissions	are	based	on	RTO	inlet	emissions	from	2013	source	testing,	including	VOC,	acrylonitrile,	ammonia,	and	hydrogen	cyanide,	which	have	higher	emissions	during	RTO	bypass	than	normal	operation.	Carbon	disulfide	
and	vinyl	acetate	emission	rates	based	on	average	of	January	2013	and	June	2013	source	test	results.		Only	one	sample	in	RTO	exhaust	was	above	detection	level,	and	emissions	are	1/2	the	detection	level	for	any	measurements	below	
detection	level.	Other	pollutants	assume	same	emissions	as	the	normal	operation	since	they	are	emitted	by	the	ovens.

Acrolein,	bromomethane,	chloromethane,	dichloromethane,	propylene,	2,2,4‐trimethylpentane,	and	1,3	butadiene	not	detectable	in	RTO	inlet	or	exhaust.

CO2	emissions	during	normal	operation	are	based	on	2013	and	2014	source	testing	per	the	2014	PSD	application.	Other	GHG	emissions	(CH4	and	N2O)	from	natural	gas	combustion	at	the	RTO	are	also	accounted	for	using	the	firing	rate	and	
emission	factors	based	on	40	CFR	Part	98	Subpart	C.	The	total	CO2e	emissions	are	combined	based	on	the	global	warming	potentials	of	each	GHG	per	40	CFR	Part	98	Subpart	A.	Note	that	CO2 emissions	from	RTO	natural	gas	combustion	are	
not	calculated	separately	because	it	is	included	in	the	CO2	test	result.	When	the	RTO	is	shutdown	or	bypassed,	CH4	and	N2O	emissions	from	natural	gas	combustion	are	not	included.

SGL	‐	Moses	Lake	Facility

Summary	of	Lines	3,4,5,	and	6	Emissions (Per Line)
Table	5b.		Line	3‐6:	TO	‐	Hourly	Emission	Summary

CAS Compound Normal SCR	Bypass RTO	Shutdown
RTO	
Bypass Normal	b SCR	Bypass	c

RTO	Shutdown	
d

RTO	
Bypass	d

Maximum	
Hourly

10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.50 3.00 8.50 8.50 8.50
630‐08‐0 CO ‐‐ ‐‐ ‐‐ ‐‐ 0.39 0.39 0.39 0.39 0.39
7446‐09‐05 SO2 5.9E‐04 5.9E‐04 5.9E‐04 5.9E‐04 2.4E‐03 2.4E‐03 2.4E‐03 2.4E‐03 2.4E‐03

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.10 1.10 1.10 1.10 1.10
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 2.00 3.00 3.00 3.00
PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.00 2.00 3.00 3.00 3.00
VOC VOC ‐‐ ‐‐ ‐‐ ‐‐ 1.42 1.42 1.42 1.42 1.42

CO2e CO2e	
f 0.12 0.12 0.12 0.12 0.48 0.48 0.48 0.48 0.48

107‐02‐8 Acrolein	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7664‐41‐7 Ammonia	b ‐‐ ‐‐ ‐‐ ‐‐ 0.13 0.13 0.13 0.13 0.13
7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐38‐2 Arsenic 2.0E‐07 2.0E‐07 2.0E‐07 2.0E‐07 7.8E‐07 7.8E‐07 7.8E‐07 7.8E‐07 7.8E‐07

71‐43‐2 Benzene	b ‐‐ ‐‐ ‐‐ ‐‐ 1.4E‐04 1.4E‐04 1.4E‐04 1.4E‐04 1.4E‐04
7440‐41‐7 Beryllium 1.2E‐08 1.2E‐08 1.2E‐08 1.2E‐08 4.7E‐08 4.7E‐08 4.7E‐08 4.7E‐08 4.7E‐08

74‐83‐9 Bromomethane	b ‐‐ ‐‐ ‐‐ ‐‐ 1.8E‐04 1.8E‐04 1.8E‐04 1.8E‐04 1.8E‐04

106‐99‐0 1,3‐Butadiene	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐43‐9 Cadmium 1.1E‐06 1.1E‐06 1.1E‐06 1.1E‐06 4.3E‐06 4.3E‐06 4.3E‐06 4.3E‐06 4.3E‐06

75‐15‐0 Carbon	Disulfide	b ‐‐ ‐‐ ‐‐ ‐‐ 4.3E‐04 4.3E‐04 4.3E‐04 4.3E‐04 4.3E‐04

74‐87‐3 Chloromethane	b ‐‐ ‐‐ ‐‐ ‐‐ 6.2E‐05 6.2E‐05 6.2E‐05 6.2E‐05 6.2E‐05
18540‐29‐9 Chromium	VI 5.5E‐08 5.5E‐08 5.5E‐08 5.5E‐08 2.2E‐07 2.2E‐07 2.2E‐07 2.2E‐07 2.2E‐07
7440‐48‐4 Cobalt 8.2E‐08 8.2E‐08 8.2E‐08 8.2E‐08 3.3E‐07 3.3E‐07 3.3E‐07 3.3E‐07 3.3E‐07
7440‐50‐8 Copper 8.3E‐07 8.3E‐07 8.3E‐07 8.3E‐07 3.3E‐06 3.3E‐06 3.3E‐06 3.3E‐06 3.3E‐06
106‐46‐7 Dichlorobenzene 1.2E‐06 1.2E‐06 1.2E‐06 1.2E‐06 4.7E‐06 4.7E‐06 4.7E‐06 4.7E‐06 4.7E‐06

75‐09‐2 Dichloromethane	b ‐‐ ‐‐ ‐‐ ‐‐ 5.9E‐07 5.9E‐07 5.9E‐07 5.9E‐07 5.9E‐07
50‐00‐0 Formaldehyde 7.4E‐05 7.4E‐05 7.4E‐05 7.4E‐05 2.9E‐04 2.9E‐04 2.9E‐04 2.9E‐04 2.9E‐04

110‐54‐3 Hexane	b ‐‐ ‐‐ ‐‐ ‐‐ 1.9E‐03 1.9E‐03 1.9E‐03 1.9E‐03 1.9E‐03

74‐90‐8 Hydrogen	Cyanide	b ‐‐ ‐‐ ‐‐ ‐‐ 0.27 0.27 0.27 0.27 0.27
7439‐96‐5 Manganese 3.7E‐07 3.7E‐07 3.7E‐07 3.7E‐07 1.5E‐06 1.5E‐06 1.5E‐06 1.5E‐06 1.5E‐06
7439‐97‐6 Mercury 2.5E‐07 2.5E‐07 2.5E‐07 2.5E‐07 1.0E‐06 1.0E‐06 1.0E‐06 1.0E‐06 1.0E‐06
91‐20‐3 Naphthalene 6.0E‐07 6.0E‐07 6.0E‐07 6.0E‐07 2.4E‐06 2.4E‐06 2.4E‐06 2.4E‐06 2.4E‐06
7440‐02‐0 Nickel 2.1E‐06 2.1E‐06 2.1E‐06 2.1E‐06 8.2E‐06 8.2E‐06 8.2E‐06 8.2E‐06 8.2E‐06

115‐07‐1 Propylene	b ‐‐ ‐‐ ‐‐ ‐‐ 1.1E‐04 1.1E‐04 1.1E‐04 1.1E‐04 1.1E‐04
7782‐49‐2 Selenium 2.4E‐08 2.4E‐08 2.4E‐08 2.4E‐08 9.4E‐08 9.4E‐08 9.4E‐08 9.4E‐08 9.4E‐08

540‐84‐1 2,2,4‐Trimethylpentane	b ‐‐ ‐‐ ‐‐ ‐‐ 4.5E‐07 4.5E‐07 4.5E‐07 4.5E‐07 4.5E‐07

108‐88‐3 Toluene	b ‐‐ ‐‐ ‐‐ ‐‐ 2.1E‐04 2.1E‐04 2.1E‐04 2.1E‐04 2.1E‐04
7440‐62‐2 Vanadium 2.3E‐06 2.3E‐06 2.3E‐06 2.3E‐06 9.0E‐06 9.0E‐06 9.0E‐06 9.0E‐06 9.0E‐06

108‐05‐4 Vinyl	Acetate	e ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
56‐55‐3 Benz(a)anthracene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
50‐32‐8 Benzo(a)pyrene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09
205‐99‐2 Benzo(b)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
207‐08‐9 Benzo(k)fluoranthene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
218‐01‐9 Chrysene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐09 1.2E‐09 1.2E‐09 1.2E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09 4.7E‐09
193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
56‐49‐5 3‐Methylcholanthrene 1.8E‐09 1.8E‐09 1.8E‐09 1.8E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09 7.1E‐09
57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐08 1.6E‐08 1.6E‐08 1.6E‐08 6.3E‐08 6.3E‐08 6.3E‐08 6.3E‐08 6.3E‐08

a

b

c

d RTO	shutdown	and	RTO	bypass	emissions	are	assumed	the	same	as	the	normal	operation	scenario	for	TO.
e Acrolein,	acrylonitrile,	vinyl	acetate,	and	1,3	butadiene	not	detected	in	TO	exhaust.
f

CO,	SO2,	VOC,	hydrogen	cyanide,	ammonia,	benzene,	bromomethane,	carbon	disulfide,	dichloromethane,	hexane,	propylene,	2,2,4‐trimethylpentane,	and	toluene	emissions	are	based	on	source	test	results	as	presented	in	previous	PSD	
application.	Benzene,	bromomethane,	carbon	disulfide,	chloromethane,	dichloromethane,	2,2,4‐trimethylpentane,	and	toluene	lb/hr	emissions	based	on	January	2013	source	test	results.		Average	of	three	TO	exhaust	samples,	and	
emissions	are	1/2	the	detection	level	for	any	measurements	below	detection	level.	Emission	for	NOX	during	normal	operation	stays	at	8.5	lb/hr	because	it	is	based	on	SCR	vendor	quote	for	combined	exhaust	at	the	main	stack.	PM,	PM10	

and	PM2.5	emissions	are	based	on	the	current	PSD	permit	limit	(3	lb/hr	during	normal	operations	and	2	lb/hr	during	SCR	bypass	and	RTO	bypass)	inclusive	of	all	sources.	It	is	conservatively	assumed	that	PM	=	PM10	=	PM2.5.

SCR	bypass	NOX	emissions	are	based	on	CEMS	data.	Other	pollutants	assume	same	emissions	as	the	normal	operation	since	SCR	is	not	a	control	device	for	pollutants	other	than	NOX.

CO2e	emissions	are	the	sum	of	CH4	and	N2O	emissions	applying	for	the	global	warming	potentials	based	on	approaches	specified	for	natural	gas	combustion	in	40	CFR	Part	98.	The	CO2	emissions	from	the	TO	are	assumed	to	be	included	in	
the	RTO	process	emissions	which	are	based	on	source	test	results.

Emission	factors	based	on	AP‐42,	Section	1.4	(Natural	Gas	Combustion)	corrected	to	lb/mmBtu	using	natural	gas	heat	content	(1,020	btu/cf).		Unless	noted,	the	RTO	and	SCR	mode	(i.e.	bypass	or	shutdown)	should	not	affect	emissions.		
Hourly	emissions	based	on	4.0	MMBtu/hr.

Emission	Factors	a

(lb/MMBtu)
Hourly	Emission	Rates

(lb/hr)

SGL	‐	Moses	Lake	Facility

Summary	of	Lines	3,4,5,	and	6	Emissions (Per Line)
Table	5c.		Lines	3‐6:	Hourly	Emission	Summary	for	Normal	Operation

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total	a

10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.5

630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

VOC VOC 0.2 1.4 0.02 ‐‐ 1.7

CO2e CO2e	
c 1646.1 0.5 0.55 ‐‐ 1647.2

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile 5.6E‐03 ‐‐ ‐‐ ‐‐ 5.6E‐03

7664‐41‐7 Ammonia 0.5 0.1 ‐‐ 2.4 3.0

7803‐63‐6 Ammonium	Bisulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7783‐20‐2 Ammonium	Sulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06

71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04

7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07

74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04

106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05

75‐15‐0 Carbon	Disulfide 2.3E‐03 4.3E‐04 ‐‐ ‐‐ 2.7E‐03

74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06

7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06

7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05

106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05

75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07

50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03

110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02

74‐90‐8 Hydrogen	Cyanide 1.1 0.3 ‐‐ ‐‐ 1.4

7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06

7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06

91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05

7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05

115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04

7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07

108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04

7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05

108‐05‐4 Vinyl	Acetate 5.1E‐03 ‐‐ ‐‐ ‐‐ 5.1E‐03

56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07
a

b

c

Per	the	December	2014	PSD	application,	the	SCR	system	contributes	the	ammonium	sulfate	and	ammonium	bisulfate	emissions	and	are	the	main	component	of	PM	
emissions	from	SCR.
CO2e	emissions	are	the	sum	of	CH4	and	N2O	emissions	applying	for	the	global	warming	potentials	based	on	approaches	specified	for	natural	gas	combustion	in	40	CFR	
Part	98.	The	CO2	emissions	from	the	SCR	Heater	are	assumed	to	be	included	in	the	RTO	process	emissions	which	are	based	on	source	test	results.

NOX	emissions	are	limited	at	the	outlet	emission	level	provided	by	the	SCR	vendor.	PM,	PM10	and	PM2.5	emissions	are	proposed	as	a	single	limit	at	the	main	stack.

Normal	Emission	Rates	(lb/hr)

SGL	‐	Moses	Lake	Facility

Summary	of	Lines	3,4,5,	and	6	Emissions (Per Line)

Table	5d.		Lines	3‐6:	Hourly	Emission	Summary	for	SCR	Bypass

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total
10102‐44‐0 NOX 14.9 3.00 ‐‐ ‐‐ 17.9
630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 2.0
PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 2.0
VOC VOC 0.2 1.4 0.02 ‐‐ 1.7
CO2e CO2e 1646.1 0.5 ‐‐ ‐‐ 1646.6

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
107‐13‐1 Acrylonitrile 5.6E‐03 ‐‐ ‐‐ ‐‐ 5.6E‐03
7664‐41‐7 Ammonia 0.5 0.1 ‐‐ ‐‐ 0.6
7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06
71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04
7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07
74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04
106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05
75‐15‐0 Carbon	Disulfide 2.3E‐03 4.3E‐04 ‐‐ ‐‐ 2.7E‐03
74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06
7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06
7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05
106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05
75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07
50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03
110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02
74‐90‐8 Hydrogen	Cyanide 1.1 0.3 ‐‐ ‐‐ 1.4
7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06
7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06
91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05
7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05
115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04
7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07
108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04
7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05
108‐05‐4 Vinyl	Acetate 5.1E‐03 ‐‐ ‐‐ ‐‐ 5.1E‐03
56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07

a

SCR	Bypass	Emission	Rates	a	(lb/hr)

Ammonia	Injection	is	not	operating	during	SCR	Bypass.

SGL	‐	Moses	Lake	Facility

Summary	of	Lines	3,4,5,	and	6	Emissions (Per Line)

Table	5e.		Lines	3‐6:	‐	Hourly	Emission	Summary	for	Shutdown	Operation

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total
10102‐44‐0 NOX ‐‐ ‐‐ ‐‐ ‐‐ 8.5

630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1

PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 3.0

VOC VOC 5.6 1.4 0.02 ‐‐ 7.1

CO2e CO2e 1,644.9 0.48 0.55 ‐‐ 1645.9

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

107‐13‐1 Acrylonitrile 1.4E‐01 ‐‐ ‐‐ ‐‐ 1.4E‐01

7664‐41‐7 Ammonia 7.5 0.1 ‐‐ 2.4 10.0

7803‐63‐6 Ammonium	Bisulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7783‐20‐2 Ammonium	Sulfate	b ‐‐ ‐‐ ‐‐ 3.0 3.0

7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06

71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04

7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07

74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04

106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐

7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05

75‐15‐0 Carbon	Disulfide 2.2E‐03 4.3E‐04 ‐‐ ‐‐ 2.7E‐03

74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06

7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06

7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05

106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05

75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07

50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03

110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02

74‐90‐8 Hydrogen	Cyanide 23.3 0.3 ‐‐ ‐‐ 23.6

7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06

7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06

91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05

7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05

115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04

7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07

108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04

7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05

108‐05‐4 Vinyl	Acetate 5.0E‐03 ‐‐ ‐‐ ‐‐ 5.0E‐03

56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08

193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08

57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07
a

b

Normal	with	Shutdown	Emission	Rates	(lb/hr)

NOX	emissions	are	limited	at	the	outlet	emission	level	provided	by	the	SCR	vendor.

Per	the	December	2014	PSD	application,	the	SCR	system	contributes	the	ammonium	sulfate	and	ammonium	bisulfate	emissions	and	are	the	main	component	of	PM	
emissions	from	SCR.

SGL	‐	Moses	Lake	Facility

Summary	of	Lines	3,4,5,	and	6	Emissions (Per Line)

Table	5f.		Lines	3‐6:	Hourly	Emission	Summary	for	RTO	Bypass

CAS Compound Oxidation	Ovens Furnaces SCR	Heater

SCR	
Ammonia	

Slip Total
10102‐44‐0 NOx ‐‐ ‐‐ ‐‐ ‐‐ 8.5
630‐08‐0 CO 0.6 0.4 0.4 ‐‐ 1.3
7446‐09‐05 SO2 0.7 2.4E‐03 2.7E‐03 ‐‐ 0.7

PM PM	(Filt.) ‐‐ ‐‐ ‐‐ ‐‐ 1.1
PM10 PM10	(Filt.	&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 2.0
PM2.5 PM2.5	(Filt.&	Cond.) ‐‐ ‐‐ ‐‐ ‐‐ 2.0
VOC VOC 7.2 1.4 0.02 ‐‐ 8.6
CO2e CO2e 1,644.9 0.48 0.55 ‐‐ 1645.9

107‐02‐8 Acrolein ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
107‐13‐1 Acrylonitrile 1.7E‐01 ‐‐ ‐‐ ‐‐ 1.7E‐01
7664‐41‐7 Ammonia 9.5 0.1 ‐‐ ‐‐ 9.6
7803‐63‐6 Ammonium	Bisulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7783‐20‐2 Ammonium	Sulfate ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐38‐2 Arsenic 2.0E‐06 7.8E‐07 9.0E‐07 ‐‐ 3.7E‐06
71‐43‐2 Benzene 2.1E‐05 1.4E‐04 9.5E‐06 ‐‐ 1.7E‐04
7440‐41‐7 Beryllium 1.2E‐07 4.7E‐08 5.4E‐08 ‐‐ 2.2E‐07
74‐83‐9 Bromomethane ‐‐ 1.8E‐04 ‐‐ ‐‐ 1.8E‐04
106‐99‐0 1,3‐Butadiene ‐‐ ‐‐ ‐‐ ‐‐ ‐‐
7440‐43‐9 Cadmium 1.1E‐05 4.3E‐06 5.0E‐06 ‐‐ 2.1E‐05
75‐15‐0 Carbon	Disulfide 2.2E‐03 4.3E‐04 ‐‐ ‐‐ 2.6E‐03
74‐87‐3 Chloromethane ‐‐ 6.2E‐05 ‐‐ ‐‐ 6.2E‐05

18540‐29‐9 Chromium	VI 5.7E‐07 2.2E‐07 2.5E‐07 ‐‐ 1.0E‐06
7440‐48‐4 Cobalt 8.6E‐07 3.3E‐07 3.8E‐07 ‐‐ 1.6E‐06
7440‐50‐8 Copper 8.7E‐06 3.3E‐06 3.8E‐06 ‐‐ 1.6E‐05
106‐46‐7 Dichlorobenzene 1.2E‐05 4.7E‐06 5.4E‐06 ‐‐ 2.2E‐05
75‐09‐2 Dichloromethane ‐‐ 5.9E‐07 ‐‐ ‐‐ 5.9E‐07
50‐00‐0 Formaldehyde 7.7E‐04 2.9E‐04 3.4E‐04 ‐‐ 1.4E‐03
110‐54‐3 Hexane 1.8E‐02 1.9E‐03 8.1E‐03 ‐‐ 2.8E‐02
74‐90‐8 Hydrogen	Cyanide 29.7 0.3 ‐‐ ‐‐ 30.0
7439‐96‐5 Manganese 3.9E‐06 1.5E‐06 1.7E‐06 ‐‐ 7.1E‐06
7439‐97‐6 Mercury 2.7E‐06 1.0E‐06 1.2E‐06 ‐‐ 4.9E‐06
91‐20‐3 Naphthalene 6.2E‐06 2.4E‐06 2.8E‐06 ‐‐ 1.1E‐05
7440‐02‐0 Nickel 2.1E‐05 8.2E‐06 9.5E‐06 ‐‐ 3.9E‐05
115‐07‐1 Propylene ‐‐ 1.1E‐04 ‐‐ ‐‐ 1.1E‐04
7782‐49‐2 Selenium 2.5E‐07 9.4E‐08 1.1E‐07 ‐‐ 4.5E‐07
108‐88‐3 Toluene 3.5E‐05 2.1E‐04 1.5E‐05 ‐‐ 2.6E‐04
7440‐62‐2 Vanadium 2.4E‐05 9.0E‐06 1.0E‐05 ‐‐ 4.3E‐05
108‐05‐4 Vinyl	Acetate 4.9E‐03 ‐‐ ‐‐ ‐‐ 4.9E‐03
56‐55‐3 Benz(a)anthracene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
50‐32‐8 Benzo(a)pyrene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
205‐99‐2 Benzo(b)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
207‐08‐9 Benzo(k)fluoranthene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
218‐01‐9 Chrysene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
53‐70‐3 Dibenzo(a,h)anthracene 1.2E‐08 4.7E‐09 5.4E‐09 ‐‐ 2.2E‐08
193‐39‐5 Indeno(1,2,3‐cd)pyrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
56‐49‐5 3‐Methylcholanthrene 1.8E‐08 7.1E‐09 8.1E‐09 ‐‐ 3.4E‐08
57‐97‐6 7,12‐Dimethylbenz[a]anthracene 1.6E‐07 6.3E‐08 7.2E‐08 ‐‐ 3.0E‐07

a

RTO	Bypass	Emission	Rates	(lb/hr)

During	an	RTO	Bypass	oxidation	oven	and	TO	exhaust	also	bypass	the	SCR	system,	ammonia	Injection	is	not	operated.		Oxidation	oven	NOx	emissions	are	lower	
because	the	RTO	control	device	generates	NOx.

SGL	‐	Moses	Lake	Facility

Emergency	Generators	and	Firewater	Pumps	(Lines	1	&	2,	10	smaller	emergency	generators)
Generator	Specifications Constants

Total	Number	Of	Generators 10 SGL	ACF 1020 Btu/ft3	nat	gas
Max	Generators	Tested	Together 10 SGL	ACF
Total	Number	Of	Firewater	Pumps 2 SGL	ACF
Testing	Time 30	minutes/test (per	engine)
Tests	per	year 52 (per	engine)
Testing	Hours 26	hours/year (per	engine,	from	SGL	ACF)
Once/year	test	of	FWP 4	hours/year (in	1	day	on	FWP)
Emergency	Hours 8	hours/year (per	engine,	from	Ecology)
Total	Operating	hours	‐	EGEN 34	hours/year (per	engine)
Total	Operating	hours	‐	FWP 38	hours/year
Design	capacity 454.00	hp (per	engine,	spec	sheet)
Fuel	Consumption 4,100	cf/h (per	engine	@	100%	load,	spec	sheet)
Inlet	Capacity 4.2	MMBtu/hr (per	engine	@	100%	load)

Table	6a.	Emissions	for	Each	Emergency	Generator

Pollutant Cas	# g/bhp‐hr lb/MMBtu lb/hr lb/day lb/yr
NOX 10102‐44‐0 2.0 ‐ 2.00 2.00 68.1
CO 630‐08‐0 4.0 ‐ 4.00 4.00 136.1
SO2 7446‐09‐05 ‐ 5.88E‐04 0.003 0.003 0.10
VOC VOC 1.0 ‐ 1.00 1.00 34.0
PM	(filterable) PM ‐ 9.50E‐03 0.02 0.02 0.7
PM10	(filterable+condensable) PM10 ‐ 1.94E‐02 0.08 0.08 2.8
PM2.5	(filterable+condensable) PM2.5 ‐ 1.94E‐02 0.08 0.08 2.8
1,1,2,2‐Tetrachloroethane 79‐34‐5 ‐ 2.53E‐05 5.3E‐05 5.3E‐05 1.8E‐03
1,1,2‐Trichloroethane 79‐00‐5 ‐ 1.53E‐05 3.2E‐05 3.2E‐05 1.1E‐03
1,1‐Dichloroethane 75‐34‐3 ‐ 1.13E‐05 2.4E‐05 2.4E‐05 8.0E‐04
1,2‐Dichloroethane 107‐06‐2 ‐ 1.13E‐05 2.4E‐05 2.4E‐05 8.0E‐04
1,2‐Dichloropropane 78‐87‐5 ‐ 1.30E‐05 2.7E‐05 2.7E‐05 9.2E‐04
1,3‐Butadiene 106‐99‐0 ‐ 6.63E‐04 0.001 0.001 0.05
1,3‐Dichloropropene 542‐75‐6 ‐ 1.27E‐05 2.7E‐05 2.7E‐05 9.0E‐04
Acetaldehyde 75‐07‐0 ‐ 2.79E‐03 0.006 0.006 0.2
Acrolein 107‐02‐8 ‐ 2.63E‐03 0.005 0.005 0.2
Benzene 71‐43‐2 ‐ 1.58E‐03 0.003 0.003 0.1
Carbon	Tetrachloride 56‐23‐5 ‐ 1.77E‐05 3.7E‐05 3.7E‐05 1.3E‐03
Chlorobenzene 108‐90‐7 ‐ 1.29E‐05 2.7E‐05 2.7E‐05 9.2E‐04
Chloroform 67‐66‐3 ‐ 1.37E‐05 2.9E‐05 2.9E‐05 9.7E‐04
Ethylbenzene 100‐41‐4 ‐ 2.48E‐05 5.2E‐05 5.2E‐05 1.8E‐03
Ethylene	Dibromide 106‐93‐4 ‐ 2.13E‐05 4.5E‐05 4.5E‐05 1.5E‐03
Formaldehyde 50‐00‐0 ‐ 2.05E‐02 0.043 0.043 1.5
Methanol 67‐56‐1 ‐ 3.06E‐03 0.006 0.006 0.2
Methylene	Chloride 75‐09‐2 ‐ 4.12E‐05 8.6E‐05 8.6E‐05 2.9E‐03
Naphthalene 91‐20‐3 ‐ 9.71E‐05 2.0E‐04 2.0E‐04 6.9E‐03
Styrene 100‐42‐5 ‐ 1.19E‐05 2.5E‐05 2.5E‐05 8.5E‐04
Toluene 108‐88‐3 ‐ 5.58E‐04 0.001 0.001 0.04
Vinyl	Chloride 75‐01‐4 ‐ 7.18E‐06 1.5E‐05 1.5E‐05 5.1E‐04
Xylene 1330‐20‐7 ‐ 1.95E‐04 0.0004 0.0004 0.01
CO2 CO2 ‐ 1.10E+02 230 230 7,820
CH4 CH4 ‐ 2.20E‐03 0.0046 0.0046 0.16
N2O N2O ‐ 2.20E‐04 0.0005 0.0005 0.02

CO2e	b CO2e ‐ ‐ 230 230 7,829
notes:

(Total	hourly	emissions	based	on	10	engines	operating	for	30	minutes,	Daily	emissions	based	on	10	engines	operating	for	30	minutes	(testing),	and	
Annual	emissions	based	on	52	thirty	minute	tests	and	8	hrs/yr	of	emergency	operation)

Emission	Factora
Testing	Operations
Single	Engine
Emission	Rate

a	‐	NOX,	CO,	PM10/	PM2.5,	SO2	and	VOC	hourly	emission	rates	are	based	on	hourly	emission	limits	in	Approval	Order	No.	15AQ‐E636.	All	other	emission	
factors	are	from	AP42,	Table	3.2‐3.		Methane	and	nitrous	oxide	emission	factors	from	40	CFR	98,	Subpart	C,	Table	C‐1.		

b	‐	CO2e	calculated	based	on	global	warming	potential	(GWP)	for	each	Greenhouse	gas:	CO2	=	1;	CH4	=	25;	and	N2O	=	298	(40	CFR	Part	98,	Subpart	A).

SGL	‐	Moses	Lake	Facility

Emergency	Generators	and	Firewater	Pumps	(Lines	1	&	2,	10	smaller	emergency	generators)

Table	6b.	Emissions	for	Each	Firewater	Pump

Pollutant Cas	# g/bhp‐hr lb/MMBtu lb/hr lb/day lb/yr
NOX	(NSPS	Standard) 10102‐44‐0 2.00 ‐ 2.00 8.0 76.1
CO	(NSPS	Standard) 630‐08‐0 4.0 ‐ 4.00 16.0 152.1
SO2 7446‐09‐05 ‐ 5.88E‐04 0.003 0.01 0.11
VOC VOC 1.0 ‐ 1.00 4.0 38.0
PM	(filterable) PM ‐ 9.50E‐03 0.04 0.2 1.5
PM10	(filterable+condensable) PM10 ‐ 1.94E‐02 0.08 0.3 3.1
PM2.5	(filterable+condensable) PM2.5 ‐ 1.94E‐02 0.08 0.3 3.1
1,1,2,2‐Tetrachloroethane 79‐34‐5 ‐ 2.53E‐05 1.1E‐04 4.2E‐04 4.0E‐03
1,1,2‐Trichloroethane 79‐00‐5 ‐ 1.53E‐05 6.4E‐05 2.6E‐04 2.4E‐03
1,1‐Dichloroethane 75‐34‐3 ‐ 1.13E‐05 4.7E‐05 1.9E‐04 1.8E‐03
1,2‐Dichloroethane 107‐06‐2 ‐ 1.13E‐05 4.7E‐05 1.9E‐04 1.8E‐03
1,2‐Dichloropropane 78‐87‐5 ‐ 1.30E‐05 5.4E‐05 2.2E‐04 2.1E‐03
1,3‐Butadiene 106‐99‐0 ‐ 6.63E‐04 0.0028 0.011 0.11
1,3‐Dichloropropene 542‐75‐6 ‐ 1.27E‐05 5.3E‐05 2.1E‐04 2.0E‐03
Acetaldehyde 75‐07‐0 ‐ 2.79E‐03 0.012 0.047 0.4
Acrolein 107‐02‐8 ‐ 2.63E‐03 0.011 0.044 0.4
Benzene 71‐43‐2 ‐ 1.58E‐03 0.0066 0.026 0.3
Carbon	Tetrachloride 56‐23‐5 ‐ 1.77E‐05 7.4E‐05 3.0E‐04 2.8E‐03
Chlorobenzene 108‐90‐7 ‐ 1.29E‐05 5.4E‐05 2.2E‐04 2.1E‐03
Chloroform 67‐66‐3 ‐ 1.37E‐05 5.7E‐05 2.3E‐04 2.2E‐03
Ethylbenzene 100‐41‐4 ‐ 2.48E‐05 1.0E‐04 4.1E‐04 3.9E‐03
Ethylene	Dibromide 106‐93‐4 ‐ 2.13E‐05 8.9E‐05 3.6E‐04 3.4E‐03
Formaldehyde 50‐00‐0 ‐ 2.05E‐02 0.086 0.3 3.3
Methanol 67‐56‐1 ‐ 3.06E‐03 0.013 0.05 0.5
Methylene	Chloride 75‐09‐2 ‐ 4.12E‐05 1.7E‐04 6.9E‐04 6.5E‐03
Naphthalene 91‐20‐3 ‐ 9.71E‐05 4.1E‐04 1.6E‐03 1.5E‐02
Styrene 100‐42‐5 ‐ 1.19E‐05 5.0E‐05 2.0E‐04 1.9E‐03
Toluene 108‐88‐3 ‐ 5.58E‐04 0.002 0.009 0.09
Vinyl	Chloride 75‐01‐4 ‐ 7.18E‐06 3.0E‐05 1.2E‐04 1.1E‐03
Xylene 1330‐20‐7 ‐ 1.95E‐04 0.0008 0.003 0.03
CO2 CO2 ‐ 1.10E+02 460 1,840 17,481
CH4 CH4 ‐ 2.20E‐03 0.0092 0.037 0.35
N2O N2O ‐ 2.20E‐04 0.0009 0.004 0.03

CO2e	b CO2e ‐ ‐ 461 1,842 17,500
notes:

a	‐	NOX	and	CO	emission	factors	based	on	Generac	NSPS	certification	testing	(maximum	of	2010	and	2012	testing).		VOC	emission	factor	is	based	on	
NSPS	certification	level.		All	other	emission	factors	are	from	AP42,	Table	3.2‐3.		Methane	and	nitrous	oxide	emission	factors	from	40	CFR	98,	Subpart	C,	
Table	C‐1.		

b	‐	CO2e	calculated	based	on	global	warming	potential	(GWP)	for	each	Greenhouse	gas:	CO2	=	1;	CH4	=	25;	and	N2O	=	298	(40	CFR	Part	98,	Subpart	A).

Firewater	Pump	(tests	for	30	minutes	once	per	week,	with	an	additional	4	hour	test	once	per	year).		Also	include	8	hours	of	emergency	usage	in	the	
annual	emission	rate	calculation.

Emission	Factora
One	FWP	Emissions
Emission	Rate

SGL	‐	Moses	Lake	Facility

Emergency	Generators	(Lines	3‐6)	CAT	3516C	2000	ekW	Standby	Tier4	Engines
	‐		ULSD	Fuel

Engine	Specifications
Total	Number	of	Gens 4 SGL	ACF
Max	Generators	tested	together 1 SGL	ACF
Max	Generators	tested	per	day 4 SGL	ACF
Routine	Testing	Time 2	hours/test (per	engine)
Reliability	Tests	per	Year 4 (per	engine)
Reliability	Testing	hours 8	hours/yr (per	engine,	from	SGL	ACF)
Performance	Testing	hours 8	hours/yr (one	engine	every	60	months,	continues	from	a	quarterly	test)
Emergency	hours 8	hour/year (per	engine,	from	Ecology)
Startup	time 10	min/startup (per	engine,	from	Ecology)
Number	of	startups 5 (per	engine)
Total	Startup	Hours 0.7	hour/year (per	engine,	one	startup	per	test	and	one	startup	for	both	regeneration	and	emergency	operation)
Total	Controlled	Hours 15.3	hour/year (per	engine,	from	Ecology)
Total	Normal	Operating	Hours 16.0	hour/year (per	engine)
Gen.	Set	Output	Rating 2,937	hp (bhp,	spec	sheet)
Diesel	Fuel	Heat	Content 139	MMBtu/Mgal
Normal	Operating	Load 70% (Vendor	Data)
Performance	test	and	emergency	use	operating	load 100% (maximum	possible)
Engine	Information
Maximum	Fuel	Use	Rate 138.0	gal/hr
Power	Rating 2,000	ekW

Page 1 of 2

SGL	‐	Moses	Lake	Facility

Emergency	Generators	(Lines	3‐6)	CAT	3516C	2000	ekW	Standby	Tier4	Engines
	‐		ULSD	Fuel
Table	7a.	Lines	3‐6	Emergency	Generator	Emissions

CAS Compound Startup	g/hp‐hr
Controlled	
70%	g/hp‐hr

Controlled	
100%	g/hp‐hr lb/hp‐hr		 lb/MMBtu	c		 lb/hr lb/day lb/yr lb/hr lb/day lb/yr lb/hr lb/day lb/yr lb/hr lb/day lb/yr

10102‐44‐0 NOx	a 4.4 0.75 0.50 ‐‐ ‐‐ 7.58 10.98 43.90 7.58 31.36 31.36 3.40 27.17 27.17 30.32 125.42 328.21

630‐08‐0 CO	a 3.3 0.54 0.54 ‐‐ ‐‐ 6.43 9.93 39.72 6.43 30.91 30.91 3.50 27.97 27.97 25.74 123.64 310.50

PM PM	a ‐‐ 0.034 0.034 ‐‐ ‐‐ 0.22 0.43 1.74 0.22 1.74 1.74 0.22 1.74 1.74 0.87 6.95 15.64

PM10 PM10	a ‐‐ 0.034 0.010 ‐‐ ‐‐ 0.15 0.30 1.22 0.06 0.52 0.52 0.15 1.22 1.22 0.26 2.43 8.16

PM2.5 PM2.5	a ‐‐ 0.034 0.010 ‐‐ ‐‐ 0.15 0.30 1.22 0.06 0.52 0.52 0.15 1.22 1.22 0.26 2.43 8.16

7446‐09‐05 SO2	b ‐‐ 1.2E‐05 ‐‐ 0.04 0.07 0.29 0.04 0.29 0.29 0.04 0.29 0.29 0.14 1.14 2.57

VOC VOC	a 0.25 0.05 0.03 ‐‐ ‐‐ 0.46 0.69 2.74 0.46 2.04 2.04 0.23 1.81 1.81 1.83 8.18 20.96

CO2 CO2	e ‐‐ ‐‐ 1.6E+02 3127.65 6255.29 25021.18 3127.65 25021.18 25021.18 3127.65 25021.18 25021.18 12510.59 100084.71 225190.59

CH4 CH4	e ‐‐ ‐‐ 6.6E‐03 0.13 0.25 1.01 0.13 1.01 1.01 0.13 1.01 1.01 0.51 4.06 9.13

N2O N2O	e ‐‐ ‐‐ 1.3E‐03 0.03 0.05 0.20 0.03 0.20 0.20 0.03 0.20 0.20 0.10 0.81 1.83

CO2e CO2e	f ‐‐ ‐‐ ‐‐ 3138.38 6276.76 25107.04 3138.38 25107.04 25107.04 3138.38 25107.04 25107.04 12553.52 100428.16 225963.35
75‐07‐0 Acetaldehyde ‐‐ ‐‐ 2.52E‐05 4.83E‐04 9.67E‐04 3.87E‐03 4.83E‐04 3.87E‐03 3.87E‐03 4.83E‐04 3.87E‐03 3.87E‐03 1.93E‐03 0.02 0.03
107‐02‐8 Acrolein ‐‐ ‐‐ 7.88E‐06 1.51E‐04 3.02E‐04 1.21E‐03 1.51E‐04 1.21E‐03 1.21E‐03 1.51E‐04 1.21E‐03 1.21E‐03 6.05E‐04 4.84E‐03 1.09E‐02
71‐43‐2 Benzene ‐‐ ‐‐ 7.76E‐04 1.49E‐02 0.03 0.12 1.49E‐02 0.12 0.12 1.49E‐02 0.12 0.12 0.06 0.48 1.07

DPM DEEP	d ‐‐ ‐‐ ‐‐ 0.13 0.26 1.05 0.06 0.45 0.45 0.13 1.05 1.05 0.22 2.11 7.06
50‐00‐0 Formaldehyde ‐‐ ‐‐ 7.89E‐05 1.51E‐03 3.03E‐03 1.21E‐02 1.51E‐03 1.21E‐02 1.21E‐02 1.51E‐03 1.21E‐02 1.21E‐02 6.05E‐03 0.05 0.11
91‐20‐3 Naphthalene ‐‐ ‐‐ 1.40E‐04 2.69E‐03 5.37E‐03 0.02 2.69E‐03 0.02 0.02 2.69E‐03 0.02 0.02 1.07E‐02 0.09 0.19
115‐07‐1 Propylene ‐‐ ‐‐ 2.79E‐03 0.05 0.11 0.43 0.05 0.43 0.43 0.05 0.43 0.43 0.21 1.71 3.85
108‐88‐3 Toluene ‐‐ ‐‐ 2.81E‐04 5.39E‐03 1.08E‐02 0.04 5.39E‐03 0.04 0.04 5.39E‐03 0.04 0.04 0.02 0.17 0.39
1330‐20‐7 Xylenes ‐‐ ‐‐ 1.93E‐04 3.70E‐03 7.40E‐03 0.03 3.70E‐03 0.03 0.03 3.70E‐03 0.03 0.03 1.48E‐02 0.12 0.27
50‐32‐8 Benzo(a)pyrene ‐‐ ‐‐ 2.57E‐07 4.93E‐06 9.86E‐06 3.94E‐05 4.93E‐06 3.94E‐05 3.94E‐05 4.93E‐06 3.94E‐05 3.94E‐05 1.97E‐05 1.58E‐04 3.55E‐04
56‐55‐3 Benzo(a)anthracene ‐‐ ‐‐ 6.22E‐07 1.19E‐05 2.39E‐05 9.54E‐05 1.19E‐05 9.54E‐05 9.54E‐05 1.19E‐05 9.54E‐05 9.54E‐05 4.77E‐05 3.82E‐04 8.59E‐04
205‐99‐2 Benzo(b)fluoranthene ‐‐ ‐‐ 1.11E‐06 2.13E‐05 4.26E‐05 1.70E‐04 2.13E‐05 1.70E‐04 1.70E‐04 2.13E‐05 1.70E‐04 1.70E‐04 8.52E‐05 6.81E‐04 1.53E‐03
218‐01‐9 Chrysene ‐‐ ‐‐ 1.53E‐06 2.93E‐05 5.87E‐05 2.35E‐04 2.93E‐05 2.35E‐04 2.35E‐04 2.93E‐05 2.35E‐04 2.35E‐04 1.17E‐04 9.39E‐04 2.11E‐03
53‐70‐3 Dibenz(a,h)anthracene ‐‐ ‐‐ 3.46E‐07 6.64E‐06 1.33E‐05 5.31E‐05 6.64E‐06 5.31E‐05 5.31E‐05 6.64E‐06 5.31E‐05 5.31E‐05 2.65E‐05 2.12E‐04 4.78E‐04
193‐39‐5 Indeno(1,2,3‐cd)pyrene ‐‐ ‐‐ 4.14E‐07 7.94E‐06 1.59E‐05 6.35E‐05 7.94E‐06 6.35E‐05 6.35E‐05 7.94E‐06 6.35E‐05 6.35E‐05 3.18E‐05 2.54E‐04 5.72E‐04
83‐32‐9 Acenaphthene ‐‐ ‐‐ 4.68E‐06 8.98E‐05 1.80E‐04 7.18E‐04 8.98E‐05 7.18E‐04 7.18E‐04 8.98E‐05 7.18E‐04 7.18E‐04 3.59E‐04 2.87E‐03 6.46E‐03
208‐96‐8 Acenaphthylene ‐‐ ‐‐ 9.23E‐06 1.77E‐04 3.54E‐04 1.42E‐03 1.77E‐04 1.42E‐03 1.42E‐03 1.77E‐04 1.42E‐03 1.42E‐03 7.08E‐04 5.67E‐03 1.27E‐02
120‐12‐7 Anthracene ‐‐ ‐‐ 1.23E‐06 2.36E‐05 4.72E‐05 1.89E‐04 2.36E‐05 1.89E‐04 1.89E‐04 2.36E‐05 1.89E‐04 1.89E‐04 9.44E‐05 7.55E‐04 1.70E‐03
191‐24‐2 Benzo(g,h,i)perylene ‐‐ ‐‐ 5.56E‐07 1.07E‐05 2.13E‐05 8.53E‐05 1.07E‐05 8.53E‐05 8.53E‐05 1.07E‐05 8.53E‐05 8.53E‐05 4.27E‐05 3.41E‐04 7.68E‐04
207‐08‐9 Benzo(k)fluoranthene ‐‐ ‐‐ 2.18E‐07 4.18E‐06 8.36E‐06 3.35E‐05 4.18E‐06 3.35E‐05 3.35E‐05 4.18E‐06 3.35E‐05 3.35E‐05 1.67E‐05 1.34E‐04 3.01E‐04
206‐44‐0 Fluoranthene ‐‐ ‐‐ 4.03E‐06 7.73E‐05 1.55E‐04 6.18E‐04 7.73E‐05 6.18E‐04 6.18E‐04 7.73E‐05 6.18E‐04 6.18E‐04 3.09E‐04 2.47E‐03 5.57E‐03
86‐73‐7 Fluorene ‐‐ ‐‐ 1.28E‐05 2.46E‐04 4.91E‐04 1.96E‐03 2.46E‐04 1.96E‐03 1.96E‐03 2.46E‐04 1.96E‐03 1.96E‐03 9.82E‐04 7.86E‐03 0.02
85‐01‐8 Phenanthrene ‐‐ ‐‐ 4.08E‐05 7.83E‐04 1.57E‐03 6.26E‐03 7.83E‐04 6.26E‐03 6.26E‐03 7.83E‐04 6.26E‐03 6.26E‐03 3.13E‐03 0.03 0.06
129‐00‐0 Pyrene ‐‐ ‐‐ 3.71E‐06 7.12E‐05 1.42E‐04 5.69E‐04 7.12E‐05 5.69E‐04 5.69E‐04 7.12E‐05 5.69E‐04 5.69E‐04 2.85E‐04 2.28E‐03 5.12E‐03

notes:

b	‐	Emission	factors	from	AP‐42	Section	3.4,	Large	Stationary	Diesel	and	Duel‐Fuel	Engines	(October	1996).		Fuel	sulfur	content	of	ULSD	is	0.0015%.

j	‐	Hourly	emissions	based	on	the	maximum	hourly	rate	and	testing	1	engines	at	a	time.		Daily	emissions	based	on	the	higher	of	1)	reliability	testing	of	4	engines	per	day	plus	one	8.0	hour	performance	test	for	one	engine,	or	2)	emergency	operations	for	8	hours	for	all	engines.	Annual	emissions	based	on	8	hours	of	
routine	tests	and	8	hours	of	emergency	use	per	each	engine,	plus	a	8	hour	performance	test	of	one	engine.

Routine	Testing	Single	Engine
Emission	Rate	g

e	‐	Greenhouse	Gas	emission	factors	from	40	CFR	98,	Subpart	C,	Table	C‐1.
f	‐	CO2e	calculated	based	on	global	warming	potential	(GWP)	for	each	Greenhouse	gas:	CO2	=	1;	CH4	=	25;	and	N2O	=	298	(40	CFR	Part	98,	Subpart	A).

a	‐	CO,	PM,	and	VOC	emission	factors	from	Vendor	data.		NOX	emissions	during	startup	and	normal	operation	are	based	on	PSD	14‐02	limits	(4.4	g/hp‐hr	during	startup	and	0.5	g/hp‐hr	during	normal	operation).	Other	limits	from	PSD	14‐02	and	Approval	Order	No.	15AQ‐E636	for	CO,	SO2,	PM10/	PM2.5,	VOC	and	DEEP	
match	vendor	provided	data.

Performance	Test	
Emission	Rate	i

d	‐	Diesel	Engine	Exhaust	Particulate	(DEEP)	emissions	based	on	filterable	portion	of	PM10	emission	rate.		Ratio	of	filterable	PM	to	total	PM10	based	on	emissions	rates	from	Table	3.4‐2	of	AP‐42		Section	3.4	(Large	Stationary	Diesel	and	Duel‐Fuel	Engines).

Emergency	Operation
Single	Engine
Emission	Rate	h

h	‐	Hourly	emissions	based	on	2937	hp‐hr/hr	and	fuel	consumption	rate	of	138.0	gal/hr,	startup	emission	rate	based	on	uncontrolled	emissions	rates	for	10	minutes/startup	and	controlled	emissions	for	the	remainder	of	the	hour.	For	NOX,	CO,	PM/	PM10/	PM2.5	and	VOC,	emissions	after	startup	are	based	on	the	higher	of	
emissions	at	70%	load	and	100%	load.		Daily	emissions	based	on	one	hour	of	emissions	that	account	for	cold	start	adjustments	and	seven	hours	of	steady‐state	operation,	and	annual	emissions	based	on	8	hrs/yr.

Total	Emission	Ratej

(All	Engines)
Emission	Factor

c	‐		HAP	and	TAP	emission	factors	based	on	AP‐42,	Section	3.4	(Large	Stationary	Diesel	and	Duel‐Fuel	Engines).

i	‐	Hourly	emissions	based	on	2937	hp‐hr/hr	and,	fuel	consumption	rate	of	138.0	gal/hr.	For	NOX,	CO,	PM/	PM10/	PM2.5	and	VOC,	since	the	performance	testing	will	be	performed	after	a	quarterly	testing,	emissions	are	based	on	the	higher	of	emissions	at	70%	load	and	100%	load.	Daily	and	annual	emissions	based	on	8	
hrs	per	test	and	one	test	per	year.	

g	‐	Hourly	emissions	based	on	2937	hp‐hr/hr,	fuel	consumption	rate	of	138.0	gal/hr,	startup	emission	rate	based	on	uncontrolled	emissions	rates	for	10	minutes/startup	and	controlled	emissions	for	the	remainder	of	the	hour.	For	NOX,	CO,	PM/	PM10/	PM2.5	and	VOC,	emissions	after	startup	are	based	on	the	higher	of	
emissions	at	70%	load	and	100%	load.		Daily	emissions	based	on	one	hour	of	emissions	that	account	for	cold	start	adjustments	and	one	hour	of	steady‐state	operation,	and	annual	emissions	based	on	8	hrs/yr.

Page 2 of 2

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application C-1
Trinity Consultants

APPENDIX C: NOX CERM DATA

Note: Periods when the specified production line was not in operation are shaded in gray. An asterisk *
indicates an excursion has occurred in the month.

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average
Jan * 5.26
Feb * 0.48 * 1.44
Mar * 1.45 6.3 2.33
Apr * 2.97 8.46 2.87
May * 2.11 3.54 1.94 * 2.94
Jun * 2.29 6.19 1.63 * 2.65
Jul 3.78 1.77 4.75 1.95 * 2.9
Aug 3.3 0.96 6.6 1.39 5.7 2.34 6.74 1.17
Sep * 1.68 5.39 1.21 7.73 2.45 7.62 1.95
Oct 3.6 2.07 5.7 1.15 8.5 2.31 * 2.77
Nov 6.6 2.51 4.46 0.73 5.59 2.89 * 2.21
Dec * 1.78 * 1.81 4.69 1.90 * 2.08
Year * 2.11 * 1.68 * 2.55 * 2.04

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average
Jan 5.71 2.78 7.03 3.45 * 2.51 * 2.95
Feb 5.58 2.39 7.25 2.82 4.07 2.65 * 2.32
Mar 5.49 1.61 * 1.09 6.24 2.90 6.15 2.18
Apr 4.62 2.44 6.39 2.52 * 3.72 3.37 1.89
May 6.81 2.49 6.58 2.59 6.79 3.06 7.17 1.49
Jun 3.91 1.64 7.05 2.52 * 3.96 7.18 1.50
Jul 5.37 1.93 5.20 1.66 * 2.65 3.74 1.09 7.12 0.22
Aug 8.34 2.25 5.42 1.89 8.24 3.99 8.13 3.33 4.71 0.65
Sep 4.03 2.83 6.81 2.64 * 3.67 6.45 3.22
Oct 7.62 1.99 6.24 1.59 7.01 3.02 4.95 3.23 7.16 1.17
Nov 4.78 0.29 5.03 3.50 4.32 2.91 3.97 2.74
Dec 5.16 1.37 5.08 2.60 4.12 1.56 * 2.07
Year 8.34 2.00 * 2.29 * 3.19 * 2.35 * 1.41

2014

2015

Line 1 Line 2 Line 3 Line 4 Line 5

Line 1 Line 2 Line 3 Line 4 Line 5

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average
Jan 4.96 3.14 7.87 2.36 4.04 2.54
Feb 5.32 3.57 4.40 2.90 4.13 2.48
Mar 4.70 3.62 7.99 2.75 3.23 2.11
Apr 4.78 3.78 4.33 2.04 4.75 2.45
May 5.19 3.61 1.64 0.78 7.28 1.28
Jun 3.82 1.78 * 1.84 3.21 0.41
Jul 8.25 3.46 4.19 3.08 0.12 0.03
Aug 8.21 2.50 4.06 2.25 0.10 0.00
Sep * 3.44 5.11 2.88 0.45 0.03
Oct 5.64 2.22 7.77 2.88 4.41 2.99
Nov 7.38 2.09 5.30 3.42 6.80 2.70
Dec 5.67 0.66 * 1.38 * 1.38
Year * 2.82 * 2.38 * 1.46

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average
Jan * 2.71 5.77 2.75 7.91 3.36
Feb 7.52 2.72 5.78 3.11 6.14 3.70
Mar 7.33 2.87 * 1.84 7.98 3.15
Apr 5.70 3.06 7.47 2.61 7.25 3.24
May 5.62 2.78 6.31 2.90 5.79 3.10
Jun 4.96 2.72 6.31 1.81 3.50 0.83
Jul 4.13 2.55 6.92 1.75 5.41 3.34
Aug 3.44 2.31 4.76 1.70 4.81 3.53
Sep 3.32 1.49 6.09 2.92 6.31 3.44
Oct 7.62 3.26 6.17 3.67 5.00 3.22
Nov 4.71 3.01 6.89 3.17 4.58 3.14
Dec * 2.40 5.98 2.28 5.86 2.11
Year * 2.66 * 2.54 7.98 3.01

2016

2017

Line 1 Line 2 Line 3 Line 4 Line 5

Line 1 Line 2 Line 3 Line 4 Line 5

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average

Max
lb/hr

1 hr average
Monthly lb/hr

average
Jan 5.27 2.34 5.57 3.16 * 3.13
Feb 4.95 2.97 6.13 3.02 5.91 2.64
Mar 4.95 2.80 7.52 2.91 5.94 3.45
Apr 5.53 3.63 4.37 2.63 5.57 3.22
May 5.50 3.21 5.53 2.26 4.89 3.11
Jun 5.14 3.01 4.63 2.72 5.38 3.34
Jul 5.29 3.12 5.82 2.86 6.02 1.58
Aug 6.03 2.80 7.17 1.70 7.93 3.05
Sep 4.87 2.96 5.14 1.80 4.26 2.71
Oct 8.23 3.11 5.67 2.49 4.97 1.62
Nov
Dec
Year 8.23 2.99 7.52 2.55 * 2.78

2018

Line 1 Line 2 Line 3 Line 4 Line 5

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application D-1
Trinity Consultants

APPENDIX D: BACKGROUND INFORMATION FOR BACT

As mentioned in the Technical Support Document (TSD) for PSD Permit 14-02, there are limited number of
facilities that have similar carbon fiber manufacturing processes as the Moses Lake Facility. A Clearinghouse
review, including EPA’s Reasonably Available Control Technology (RACT)/BACT/Lowest Achievable Control
Technology (LAER) Clearinghouse, or RBLC database, California Air Resources Board (CARB) BACT
Clearinghouse, BACT workbooks and websites maintained by the Bay Area Air Quality Management District
(BAAQMD), the South Coast Air Quality Management District (SCAQMD), the San Joaquin Valley Unified Air
Pollution Control District (SJVUAPCD), and the Texas Commission on Environmental Quality (TCEQ), was
performed as the basis for the original BACT determination. SGL has reviewed these databases, and found
the following:

 There are 16 facilities found in RBLC by searching for determinations with NAICS Code 335991, SIC
Codes 2824 and 3624, which potentially cover all facilities that have similar carbon fiber manufacturing
processes as the Moses Lake Facility. Only determinations for three RBLC IDs, SC-0116 and SC-0122 for
Cytec Carbon Fibers, LLC and AL-0226 for Toray Carbon Fiber America, Inc., include BACT
determinations for carbon fiber manufacturing processes. No new BACT determinations are identified
from the RBLC search. A printout of RBLC search results based on these codes are provided in this
appendix. The specific applicable BACT determinations from RBLC are included in Table D-2.

 No facilities are identified by searching with NAICS Code 335991, SIC Codes 2824 and 3624 in CARB
BACT Clearinghouse.

Since no additional facilities are identified, SGL gathered information on the facilities that were reviewed in
the original BACT analysis, as listed in the TSD for PSD Permit 14-02. Table D-1 lists the carbon fiber
manufacturing facilities except for the Moses Lake Facility and changes identified since the original BACT
determination.

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application D-2
Trinity Consultants

Table D-1. List of Carbon Fiber Manufacturing Facilities

Facility Location Permit Date
Changes since Issuance of TSD for PSD

Permit 14-02

Cytec

Rock Hill, SC 02/15/2012 Now closed.

Piedmont, SC a 4/30/2008 b

A third carbon fiber line was permitted and
installed. NOX and VOC limits are updated per
RBLC search results and the Title V operating
permit.

Grafil (Mitsubishi Rayon
Carbon Fiber and
Composites, Inc.)c

Sacramento, CA 07/05/2012 None

Hexcel West Valley City, UT Between 9/1/2010
and 3/22/2018 d

Two additional carbon fiber lines are
permitted.d

SGL Carbon (Mitsubishi
Rayon Carbon Fiber and
Composites, Inc.)b

Evanston, WY 07/28/2008 None

Toho Tenax Rockwood, TN 03/16/2012 None
Toray Carbon Fibers
America Inc. Decatur, AL 12/20/2007 One additional carbon fiber line is permitted

according to RBLC.

Zoltek Corp.
St. Charles, MO 1991 & 1997 Not manufacturing carbon fiber anymore.e

Abilene, TX 02/16/2010 None
a The site was previously identified as located in Greenville, SC. According to the operating permit for this site, the site is located in

Piedmont, SC, which is located within Greenville County. Therefore, the location is corrected here. The Title V operating permit
reviewed for BACT determinations on all production lines is TV-1200-0374, issued on December 31, 2014.
https://www.scdhec.gov/sites/default/files/docs/Environment/AirPermitCoverage/1200-0374.pdf

b This is the permit date obtained from RBLC for the third carbon fiber line (RBLC IDs SC-0116 and SC-0122). According to the TV-
1200-0374, the third carbon fiber line was installed in 2014.

c Grafil changed ownership to Mitsubishi Rayon Carbon Fiber and Composites, Inc. in 2013. SGL Evanston, WY facility was sold to
Mitsubishi Rayon Carbon Fiber and Composites, Inc. in 2017. The Evanston, WY facility is a minor source.

d Approval Order DAQE-AN113860031-18, issued by Utah Department of Environmental Quality on March 22, 2018, shows that
Lines 15 & 16 have been permitted but likely not been installed as of the Approval Order issuance date. Therefore, it is assumed
that the permit date is within the last permit date obtained from TSD for PSD Permit 14-02 and this Approval Order issuance date

e August 13, 2015 Permit with review report. https://dnr.mo.gov/env/apcp/permits/docs/zoltec-stcharles2015cp.pdf

Table D-2 below summarizes the control technologies and limits for Cytec Piedmont, SC facility, Hexcel West
Valley City, UT facility, and Toray Carbon Fibers America Inc., the three facilities that are identified with
changes in Table D-1. As shown in Table D-2, there have been no new control technologies implemented on
carbon fiber lines since SGL’s original BACT analysis in PSD Permit 14-02.

https://www.scdhec.gov/sites/default/files/docs/Environment/AirPermitCoverage/1200-0374.pdf
https://dnr.mo.gov/env/apcp/permits/docs/zoltec-stcharles2015cp.pdf

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application
Trinity Consultants D-3

 Table D-2. Control Technologies Summary

Facility Location
Emission

Unit

VOC PM/PM10/PM2.5 NOX

Limit Units Control Limit Units Control Limit Units Control

Cytec Piedmont, SC

Carbon Fiber Line 1 a 20 ppmv
TOC TO/Boiler 0.5 lb/MMBtu None None N/A None

Carbon Fiber Line 2 a 20 ppmv
TOC

Boiler/
Heater None N/A None None N/A None

Carbon Fiber Line 3 b 20 ppmv
TOC TO None N/A None 13.31 lb/hr None

Hexcel West Valley City,
UT

Production Lines 13 &
14 c 159.57 Tpy RTO/TO None N/A Baghouse None N/A ULNB

Production Lines 15 &
16 d Unknown N/A RTO/TO Unknown N/A Baghouse/

Filter Box Unknown N/A Low NOX
Burner

Toray
Industries Decatur, AL

Mfg Process CFA-1 &
CFA-2 None N/A TO 0.22 gr/dscf None 1882 ppm LNB for TO

CFA-3 e None N/A TO 0.0219 gr/dscf None 1882 ppm LNB for TO
a Title V operating permit TV-1200-0374 specifies that the VOC BACT of 20 ppmv TOC for the process heater, the waste boiler, and the TOs for Line 3. According to the

Statement of Basis for this permit, the process heater serves as a control for the pre-carbonization and carbonization furnaces for Line 2 and the waste boiler serves as the
control for Line 1 oxidizers. The 0.5 lb/MMBtu PM limit for Carbon Fiber Line 1 is for the waste boiler as an industrial incinerator according to TV-1200-0374.

b From RBLC search for SC-0122 and SC-0116.
c Hexcel has 13 carbon fiber manufacturing lines, and Lines 15&16 were permitted but potentially not installed yet. It appears that a Title V operating permit was not issued

since the updated initial Title V application was submitted in 2016; therefore, the limits and controls for Production Lines 13 & 14 are not updated from the TSD for PSD
Permit 14-02.

d Approval Order DAQE-AN113860031-18 indicates Production Lines 15 & 16 are permitted. However, the Approval Order does not provide any information whether
emission limits are established as BACT.

e From RBLC search for AL-0226.

SGL Composites LLC | Approval Order No.15AQ-E636 Modification Application
Trinity Consultants D-4

SGL’s original BACT analysis determined the following controls and limits as BACT for Lines 1-6, according to
the TSD for PSD Permit 14-02 and Approval Order No. 15AQ-E636:

 NOX control: Selective Catalytic Reduction (SCR) for RTO exhaust from oxidation processes and water
injection to the TOs from carbonization processes. Emission limits are specified for each operation mode for
each line on hourly basis and annual emission limits are also specified:
• Normal Operation: 8.5 lb/hr for Lines 1-6;
• SCR Bypass: 17.9 lb/hr for Lines 3-6;
• RTO Bypass: 8.5 lb/hr for Lines 3-6; and
• Shutdown: 8.5 lb/hr.
• 76 tons per 12-month rolling period for Lines 1-2 and 467 tons per 12-month rolling period for Lines 3-

10. SGL requests a synthetic minor limit at 90 tons per 12-month rolling period (see Table 2-1).
 PM/PM10/PM2.5: proper operation from oxidation and carbonization processes. Emission limits are specified

for each operation mode for each line on hourly basis and annual emission limits are also specified:
• Normal Operation: 1.1 lb/hr for PM, 3.0 lb/hr for PM10/PM2.5 for Lines 1-6;
• SCR Bypass: 1.1 lb/hr for PM, 2.0 lb/hr for PM10/PM2.5 for Lines 3-6;
• RTO Bypass: 1.1 lb/hr for PM, 2.0 lb/hr for PM10/PM2.5 for Lines 3-6; and
• Shutdown: 1.1 lb/hr for PM, 3.0 lb/hr for PM10/PM2.5 for Lines 3-6.
• 27 tons PM10/PM2.5 per 12-month rolling period for Lines 1-2 and 39 tons PM and 90 tons PM10/PM2.5

per 12-month rolling period for Lines 3-10. SGL proposes to change the limits for Lines 3-6 (see Table
2-1).

 VOC: RTO for oxidation processes and TO for carbonization processes. Emission limits are specified for each
operation mode for each line on hourly basis and annual emission limits are also specified:
• Normal Operation: 1.7 lb/hr for Lines 1-6;
• SCR Bypass: 1.7 lb/hr for Lines 3-6;
• RTO Bypass: 8.6 lb/hr for Lines 3-6; and
• Shutdown: 7.1 lb/hr for Lines 3-6.
• 15 tons per 12-month rolling period for Lines 1-2 and 60 tons per 12-month rolling period for Lines 3-

10. SGL proposes to change the limit for Lines 3-6 (see Table 2-1).
 Acrylonitrile: proper operation. Annual limits are specified:
• 102 lbs per 12-month rolling period for Lines 1-2;
• 408.5 lbs per 12-month rolling period for Lines 3-10. SGL proposes to change the limit for Lines 3-6 (see

Table 2-1).
 Ammonia: proper operation. Daily limits are specified:
• 156 lbs per day for Lines 1-2;
• 595 lbs per day for Lines 3-10. SGL proposes to change the limit for Lines 3-6 (see Table 2-1).

 HCN: proper operation. Daily limits are specified:
• 110 lbs per day for Lines 1-2;
• 310 lbs per day for Lines 3-10. SGL proposes to change the limit for Lines 3-6 (see Table 2-1).

The control technologies and emission limits in PSD Permit 14-02 and Approval Order No. 15AQ-E636 are
consistent with more recent BACT determinations in the industry.

	Appendices v2.0.pdf
	TABLE OF CONTENTS
	LIST OF TABLES
	1. Executive Summary
	2. Facility Description
	2.1. Production Lines 1 through 6
	2.2. Emergency Generators and Fire Pumps
	2.3. Facility-Wide Potential to Emit
	2.3.1. Start-Up Mode
	2.3.2. Normal Operation Mode
	2.3.3. Shutdown Mode
	2.3.4. RTO Bypass Mode
	2.3.5. SCR Bypass Mode
	2.3.6. Standby Mode
	2.3.7. Emergency Generators and Fire Pumps

	3. Requested Permit Changes
	3.1. Proposed Limits
	3.2. Request for Synthetic Minor Permit Limit
	3.3. Other Miscellaneous Changes

	4. Regulatory Review
	4.1. PSD Applicability
	4.2. Title V Operating Permit Applicability
	4.3. Federal Standards
	4.4. Best Available Control Technology
	4.5. Air Quality Analysis
	Appendix A: Application Form and Process Flow Diagram
	Appendix B: Emission Calculations
	Appendix C: NOX CERM Data
	Appendix D: Background information for BACT

